Town of Lamoine, Maine # COMPREHENSIVE PLAN ## COMPREHENSIVE PLAN COMMITTEE Joan Bragdon Donald Cooper Steven Gabel-Richards Margaret Hill Charles Major, Chairman Mary Ann Orzel Anne Stocking Adopted March 5, 1996 As entered from the original plan, April 2000 ## TABLE OF CONTENTS | COMMUNITY DESCRIPTION | 1 | |---|-----------| | PART I INTRODUCTION | 1 | | A. LAMOINE LAND USE BASICS | . 1 | | B. A SHORT HISTORY OF LAMOINE | 3 | | C. ARCHAEOLOGICAL RESOURCES | . 5 | | PART II DEMOGRAPHICS | 6 | | A. POPULATION TRENDS | | | C. AGE CHANGES | . 9 | | D. INMIGRANT INFORMATION | 10 | | PART III LAND USAGE | 15 | | A. SOILS AND GEOLOGY | 15 | | B. LAND AND SOIL MAPPING | 19 | | C. THE LAMOINE AQUIFER | 19 | | D. HOUSING | 19 | | F. LAND USAGE IN THE COMMUNITY | 24 | | G. NON-RESIDENTIAL LAND USAGE | 27 | | PART IV TRANSPORTATION | 30 | | A. HIGHWAY FACTS | 30 | | B. PUBLIC TRANSPORTATION | <i>30</i> | | C. HIGHWAY TRANSPORTATION | <i>30</i> | | D. AIR TRANSPORTATION | 34 | | PART V. PUBLIC FACILITIES AND SERVICES | 34 | | A. WATER SUPPLY | 34 | | B. ENERGY FACILITIES | 34 | | C. SEWAGE FACILITIES | 34 | | D. SOLID WASTE | 34 | | E. PUBLIC SAFETY | 35 | | F. COMMUNICATIONS | 35 | | G. HEALTH CARE | 35 | | H. CULTURE | 36 | | I. RECREATION | 36 | | J. CEMETERIES | <i>37</i> | | PART VI NATURAL RESOURCES | 37 | | A. GENERAL INFORMATION | <i>37</i> | | B. DEER AND BEAR POPULATION | 38 | | C. WILDLIFE HABITAT | | | D. LOCAL MARINE WATER QUALITY | | | E. LOCAL WATER TESTING | | | PART VII BUSINESS, COMMERCE AND LABOR | 42 | | A. GENERAL SURVEY | | | B. DAY CARE AVAILABILITY | | | PART VIII GENERAL ADMINISTRATION AND SERVICES | _ | | A. INTRODUCTION | | | B. FISCAL SUMMARY | | | C. TOWN SCHOOL-FISCAL INTERFACE | | | D. EXISTING ORDINANCES | | | PART IX EDUCATION | 45 | ## Lamoine Comprehensive Plan – March 5, 1996 | POLICIES AND POLICY IMPLEMENTATION RECOMMENDATIONS O | F | |--|----| | THE COMMITTEE | 46 | | 1. ORDERLY GROWTH AND DEVELOPMENT | 46 | | A. Lot Sizes | | | 2. POPULATION GROWTH | 50 | | 3. PUBLIC FACILITIES* | | | 4. ECONOMIC DEVELOPMENT | | | 5. SAFE AND AFFORDABLE HOUSING | 51 | | 6. WATER RESOURCES | 51 | | 7 CRITICAL NATURAL RESOURCES | 52 | | 8. MARINE RESOURCES | | | 9. AGRICULTURAL AND FOREST RESOURCES | 53 | | 10. HISTORIC AND ARCHAEOLOGICAL RESOURCES | 53 | | 11. OUTDOOR RECREATION | 54 | | 12 COASTAL POLICIES | | | 13. CAPITAL INVESTMENT | 55 | | 14 SOCIAL WELFARE | | | 15. GENERAL TOWN GOVERNMENT | 56 | | 16. EDUCATION | 56 | | APPENDICES | 58 | | APPENDIX 1 | 59 | | School Population Predictions | | | APPENDIX 2 | | | HOUSING NEED ANALYSIS | | | APPENDIX 3 | 64 | | A. INVERTEBRATES OF LAMOINE BEACH | 64 | | B. BIRDS OF LAMOINE | 68 | | APPENDIX 4 | 70 | | HOUSEHOLD SURVEY—TOWN OF LAMOINE—91 | 70 | | RESULTS B | | | ADDENDUM #1 UPDATE TO INVENTORY DATA | | | 1. EDUCATION ENROLLMENT | 81 | | 2. FISCAL UPDATE TO 1993 | 82 | ## **COMMUNITY DESCRIPTION** #### PART I INTRODUCTION Lamoine is a small coastal community, a bedroom town with a conspicuous retirement component, at the head of Frenchman Bay in Hancock County. It is almost exclusively residential. Industrial activity is minor and consists primarily of gravel extraction and some small, marine-related activities. Agriculture consists of a few large hay fields and a couple of small blueberry fields. There is no business district. There are no formal stores of any type. There are a few at-home businesses and some local contractors who operate from small yards. Shopping is done in Ellsworth, the nearest town, and Bangor, the regional hub, thirty miles away. #### A. LAMOINE LAND USE BASICS | TOTAL AREA | 12,853 ACRES | 20.08 SQ. MILES | |---------------------|--------------|-----------------| | TOTAL LAND MASS | 12,783 ACRES | 19.97 SQ. MILES | | BOG/SWAMP | 250 ACRES | .39 SQ. MILES | | FLOODPLAIN | 236 ACRES | .38 SQ. MILES | | INLAND WATERS – | | | | BLUNT'S POND | 70 ACRES | .11 SQ. MILES | | LENGTH OF SHORELINE | | 28.25 MILES | The current population (1990 Preliminary Census Report) is 1,311, the highest in the community's history. Historically the local population has varied substantially. The community has a significant summer population surge with a probable summer peak of around 2000 people. The difference between the January and the July figure is even sharper as many householders, usually retirees, spend three weeks to three months in sunnier climes. #### B. A SHORT HISTORY OF LAMOINE Josephine Cooper, President Lamoine Historical Society Lamoine's first permanent Caucasian settlers arrived in the 1760s. In pre-historic times, Native Americans inhabited the area year round. There is still some evidence of Indian shell heaps along the shore in Lamoine, although there has been substantial erosion. After the appearance of the white men in the area, the Native Americans began migrating inland during the winter months. Lamoine was originally included within a much larger township. This township, which came to be called Trenton, covered an area from Card's Brook in Ellsworth to Hancock (then a part of Sullivan) The attraction for both the Native Americans and the early settlers was the coastline. Lamoine's many coves and inlets made for ideal harbors. Fish and clams were plentiful. During the first half of the 1800's, Lamoine was a major shipbuilding area. There were over sixty vessels built here, the peak years of production being reached before the Civil War, in the 1840's. The vessels built were primarily two-masted schooners, used for fishing and hauling freight along the coast, and to and from the Caribbean. Residents supported themselves by fishing or farming. There were other businesses supporting the shipping industry as well; logging, blacksmithing, carpentry, and general stores. Most of the larger shipyards and fishing wharves were located along the Jordan River and there were several stores there. Some physical evidence remains of the many piers that were there. However, ships were built all around the shores of Lamoine: Raccoon Cove, Berry's Cove, and even at the site of the present cemetery at Lamoine Corner. There never was any one town center in Lamoine, but rather a collection of village areas. These all corresponded to the original shipbuilding and fishing centers. At Lamoine Corner, where the Grange Hall and Baptist Church are now, there was the largest cluster of buildings, including a two-storied Grange Hall with a store on its ground floor, a post office, the church, the Lamoine High School (where the present elementary school is now), and the Town Hall. There was an elementary school not far down the shore road. Other village areas can be identified by their post offices: East Lamoine, North Lamoine, Marlboro, and Lamoine Beach. These areas lost their post offices when Rural Free Delivery came to Lamoine in 1904. The school population declined in the 1930's and then rose again, and by the 1940's the town had the current school plan. The roads, originally, were secondary tracks between houses and villages. Most of the roads were approximately where they are now. The biggest exception was the north end of Route 184. What is now Route 184 went to Ellsworth by a different route. It went out what is now the MacQuinn Asphalt Plant road and on to Ellsworth by way of Washington Junction. The main road to Ellsworth was the current Buttermilk Road. Most travel in early Lamoine was by boat, and roads were incidental. Fishing was the major industry in Lamoine until the end of the 1800's. Schooners sailed to the Grand Banks during the summer months, usually with a crew of three to six men, and stayed until their holds were filled with salted fish. The cod and herring were brought back to be dried along the Jordan River, then shipped to the Boston Market. Lamoine's fisheries were second only in importance to those of Lubec during these years. The Civil War disrupted the economy of the area. Shipbuilding continued until the 1880's but never again reached the peak production of the 1840's. After the war, there was an economic boom during which time the fishing industry flourished, but, as the railroads took over most of the haulage of freight, the coastwise shipping trade declined. In 1870, Lamoine separated from Trenton and was incorporated as a town. It was named after an early resident, Andre LeMoyne. The Marlboro section of the town remained a part of Hancock until 1933. The population reached a peak in 1880 with over 800 people, but it began to decline thereafter, reaching a low point in the 1920s and 1930s. As shipping and fishing disappeared, the Lamoine economy suffered. Many residents in the late 1880's migrated to Massachusetts for employment in the textile mills or as carpenters or went West. There were some attempts to promote Lamoine as a summer resort, hoping to raise property values and provide seasonal employment to the residents, but the developers met with no success. Plans to bring the railroad to Lamoine were also unsuccessful. Hopes for the town's economy were raised when the U.S. Navy chose Lamoine as the site for a coaling station for its ships, located at the site of the current State Park. The station was completed in 1902, but was only in operation for a short while. Oil was already replacing coal as the major fuel used by the Navy. During World War I, the station was used for the storage of nitrates, used in making explosives. After that, much of the Station was dismantled for scrap. In the 1930's the University of Maine acquired some of the buildings for a biological laboratory. It became a State Park in the 1950's. Around the turn of the century, ice was an important product, being harvested at Blunt's Pond and shipped to Boston. There was also a large sardine cannery located at Lamoine Beach at this time and another smaller one at the mouth of the Skillings River at Marlboro. Neither seem to have been in operation
very long. There were also two hotels in Lamoine around this time. One was Shore Acres at Lamoine Beach; the other was the Gault Hotel, located where the State Park is now. The coast remained Lamoine's greatest asset but now it was because of its scenic beauty. The population of summer residents grew, particularly after World War II. Many former residents who had had to move elsewhere to find employment continued to maintain summer homes here. Between the wars, many Lamoine families supported themselves with some farming and with seasonal work in neighboring resort towns, particularly Bar Harbor. World War II brought a major change to the landscape of Lamoine as gravel pits were dug all over the town to provide gravel to build the airport in Trenton. It was not the first time gravel had been dug and sold in Lamoine; in the 1800's there was a gravel operation near Berry's Cove and another along the Jordan River that shipped gravel by boat. Today gravel operations have replaced fishing as Lamoine's major natural resource industry. #### C. ARCHAEOLOGICAL RESOURCES The Maine Historic Preservation Commission lists six numbered prehistoric archaeological sites in Lamoine. All are coastal shell middens. With the exception of Site 43-4, the Boynton Site at Old Point, none have been scientifically surveyed. The Commission has designated most of the shore of Lamoine as "archaeologically sensitive," with the exceptions of Raccoon and Partridge Coves, part of Berry Cove, and the upper reaches of the Jordan River. A mechanism for review of construction activity in these areas should be set up. The one site in Lamoine on which material has actually been published is the Boynton Site. It was first excavated in 1913 by Warren K. Moorehead, then director of the Robert S. Peabody Museum in Andover, Massachusetts. It was again dug in 1916 by George G. Heye of the Museum of the American Indian (now a part of the Smithsonian Institution in Washington D.C.), and in 1948 by Wendell Hadlock and Douglas Byers of the Robert Abbe Museum of Bar Harbor, Maine. The most recent digging at the Boynton Site was in 1983 by a group of Ellsworth High School students. There was also been extensive casual and unrecorded digging at the site. When Morehead began his work on the site, he estimated the Boynton Site at about 300 meters by 150 meters with depths of a meter and a half, making it one of the larger sites on the Maine coast. Moorehead's excavations indicated two or possible three periods of prehistoric occupation and yielded about 5,000 artifacts, including bone points, fish hooks, and harpoons; chipped stone points and knives; ground stone tools; pottery; and small numbers of copper and slate artifacts. Heye found the same type of material taking 2,200 artifacts from the site. Byers and Hadlock found an additional 500 objects. No firm evidence of a habitation site has been found. Currently, the artifacts and field notes from the Byers and Hadlock expedition are held at the Abbe Museum where they have been catalogued but not yet accessioned. Moorehead's material, including field notes and a number of photographs, are at the Peabody Museum at Andover, Massachusetts. Local Research could not locate the Heye material but it may be at the Smithsonian or in the Heye Collection at the University of Pennsylvania. Archaeologists do not currently recommend any further research at the Boynton shell heap due to the extensive amount of work already done, and the quantity and duration of amateur diggings and "pot hunting" at the site. #### PART II DEMOGRAPHICS #### A. POPULATION TRENDS (Table is an approximation based on the table in the original version of the Comprehensive Plan). The Lamoine population is expected to continue its growth and any long range planning must start with this basic factor. The increase in population from 1970 to 1980 was about 57% and from 1980 to 1990 was 37.5% per decade. If you examine these figures closely, you would note the 1980-90 percentage increase of 37.5% represented an increase of 358 people, and the increase in the preceding decade represented an increase of 338 people, so the addition of 358, the most recent gain per decade, might be a more conservative approach to predicting future growth. We have used both a percent change based on the last decade, and an increment approach, adding 358 people per decade to predict future population. (Table is an approximation based on the table in the original version of the Comprehensive Plan). Since there is a considerable difference by the two methods, the population must be closely followed over the next decade to see which method of prediction is the better. While the population of Lamoine has exceeded predictions, rising by 37.6% over the last decade, this change is not due to local births exceeding deaths. This factor would account for only 11% of the increase so there has been an in-migration of over three hundred people. The most recent data on the age distribution shows the pattern compared to the county and state data. #### B. <u>AGE DISTRIBUTION LAMOINE 1990</u>** #### AGE GROUP LAMOINE HANCOCK CTY STATE OF MAINE | | Number | % | Number | % | Number | % | |------------------|--------|------|--------|------|-----------|------| | Under 5 years | 85 | 6.5 | 3,205 | 6.8 | 85,722 | 7.0 | | 5-17 years | 239 | 18.2 | 8,130 | 17.3 | 223,280 | 18.2 | | 18-20 years | 37 | 2.8 | 1,881 | 4.0 | 56,232 | 4.6 | | 21-24 years | 43 | 3.3 | 2,270 | 4.8 | 67,540 | 5.5 | | 25-44 years | 440 | 33.6 | 14,906 | 31.8 | 398,580 | 32.5 | | 45-54 years | 168 | 12.8 | 4,899 | 10.4 | 124,751 | 10.2 | | 55-59 years | 82 | 6.3 | 2,180 | 4.6 | 54,216 | 4.4 | | 60-64 years | 59 | 4.5 | 2,322 | 4.9 | 54,234 | 4.4 | | 65-74 years | 90 | 6.9 | 3,835 | 8.2 | 91,600 | 7.5 | | 75-85 years | 54 | 4.1 | 2,435 | 5.2 | 53,547 | 4.4 | | over 85 years | 14 | 1.1 | 885 | 1.9 | 18,226 | 1.4 | | | | | | | | | | Total population | 1,311 | | 46,948 | | 1,227,928 | | | | | | | | | - | | Median age | 36.7 | | 35.8 | | 33.9 | • | #### **FROM THE 1990 CENSUS DATA The Lamoine population profile indicates that the community is comparable to the county except for a shortfall of almost 3% in the young adult group (18-24 years old) and an excess of 4% among older age groups (45-59 years old). Compared to state-wide figures the pattern is the same. There is a shortage of young adults and a population peak shift toward the 45-59 age group. #### C. AGE CHANGES (Table is an approximation based on the table in the original version of the Comprehensive Plan). From this table, one can see the changing distribution among age groups. Note that the 18-65 age group, whose percentage of the population dropped from 1940 to 1970, has been growing for the last twenty years. The trend will probably continue and the over 65-year group show an increase, as this spills over with time. The community survey conducted in 1991, hereafter, simply called "the Survey", shows the type of family grouping currently providing the growth impetus. Respondents placed themselves into the categories and this information, taken with the census data, indicates that a continuance of the existing inmigrant patterns will lead to an increase in the average age in the Lamoine population mixture and that there will be more 45-65 year olds in the next decade. #### D. INMIGRANT INFORMATION (Table is an approximation based on the table in the original version of the Comprehensive Plan). This data also indicates that the future school population will probably lag behind the total population increase. This means that school planning for the future will have to be conservative for the next decade or until the ratio of the school population/total population becomes more clearly established. The need for social services for the elderly may, conversely, increase more rapidly than casually anticipated. This trend may turn out to be ameliorated by the socio-economic cross section entering the community whose capacity to move may indicate greater than average financial resources. (Table is an approximation based on the table in the original version of the Comprehensive Plan). #### CHART DATA FROM 1991 SURVEY It is clear that a major reason for choosing Lamoine for a new home is its rural coastal character. Financial considerations were often a factor. Family ties in the area were also important in bringing people back to the town. The graph below shows the origins of the people moving into Lamoine. The largest group of new residents comes from Mt. Desert and other surrounding towns but another part of the recent influx is from out of state. While it is obvious that the physical attributes of the town are the dominant attraction for people entering the community, many of these newcomers are moving from towns of similar attractiveness. Fifty-two percent of these people are merely changing towns within the Hancock County and Washington county area, and two thirds of these are from within Hancock County, itself. (Table is an approximation based on the table in the original version of the Comprehensive Plan). #### CHART DATA FROM 1991 SURVEY There must be an additional factor and so one must either presume that Lamoine's locale is more convenient to where these people work, or economic factors, which were cited by 25% of respondents as being a consideration, were important in the choice. Some 35% of our new residents came from out of state, many of them being retirees or near retirees, and these may have been looking for an area with affordable housing. This may be a factor in our growth. Since some twenty percent move here from Mount Desert Island which has an acute housing shortage, we should be aware of any large-scale projects there which would decrease movement into Lamoine. Ellsworth is continually adding housing so the number entering Lamoine from there is probably already in some type of equilibrium. #### E. HOUSEHOLD CHARACTERISTICS ** | | NUMBER | PERCENT |
-------------------------|--------|--------------------------| | Households | 501 | 100% | | Family Households | 380 | 76% of all households | | Married Couple-Families | 328 | 65% of all households | | | | 86% of Family Households | | Single Parent, Female | 42 | 8% of all households | | | | 11% of Family Households | | Single Parent, Male | 10 | 2% of all households | | | | 3% of Family Households | | Non Family Households | 121 | 24% of all | |------------------------|-----|------------------------------| | Living Alone | 96 | 19% of all households | | | | 79% of non-family Households | | Living Alone-over 65 | 44 | 9% of all households | | | | 46% of Living Alone | | Living Alone – Over 65 | | | | Female | 33 | 7% of all Households | | | | 34% of Living Alone | | | | 75% of Living Alone over 65 | | Male | 11 | 2% of all Households | | | | 11% of Living Alone | | | | 25% of Living Alone over 65 | | | Lamoine | Hancock County | State of Maine | |-----------------------|---------|----------------|----------------| | Persons Per Household | 2.62 | 2.48 | 2.56 | | Persons Per Family | 2.97 | 2.94 | 3.03 | ^{**} Chart Data from 1990 Census (Table is an approximation based on the table in the original version of the Comprehensive Plan). There are no institutional groupings in Lamoine. There are a significant number of single parent households and day care availability is usually more pressing within this group. With current trends towards both parents in two-parent households working, child care facilities in the community should be encouraged and their cost and availability monitored. Lamoine is developing a significant population of elderly people who are living alone, almost a tenth of our households, and the community is almost totally lacking in an infrastructure to deal with this. In the past, we have depended heavily on this group having strong family support elsewhere in the area and have relied on neighbors relaying the problems to the relatives. When there was no family support, our town officers handled emergencies on an ad hoc basis. Ongoing problems were, normally, referred to the appropriate state agency. With our local government totally part-time, this is an awkward procedure if the state agency does not pick up the problem and there are few, if any, routine channels to make the Lamoine Selectmen aware of the continuance of a local need for monitoring the problem. ## F. POPULATION OF LAMOINE BY SEX AND ETHNIC STATUS ** | CHARACTERISTIC | NUMBER | % | |------------------------|--------|------| | Females | 678 | 51.7 | | Males | 633 | 48.3 | | | | | | White | 1302 | 99.3 | | Black | 0 | 0.0 | | Native American | 7 | 0.5 | | Asian/Pacific Islander | 1 | 0.1 | | Other | 1 | 0.1 | | Hispanic Origin | 10 | 1.0 | ^{**} Chart Data from 1990 Census #### **ANCESTRY-LAMOINE*** | GROUP | PERCENT | GROUP | PERCENT | |-----------|---------|---------|---------| | English | 28 | French | 1 | | German | 2 | Greek | <1 | | Irish | 10 | Italian | 1 | | Norwegian | 1 | Russian | <1 | | Scottish | 3 | Other | 2 | 16% reported being a mixture of two groups and 25% of three groups from the list above. 9% did not get recorded. ^{*}Chart Data from 1980 Census #### **BIRTH LOCALE*** | State of Maine | 72% | |----------------|-----| | Other States | 25% | | Other than USA | 3% | ^{*} Chart Data from 1980 Census The local population is a relatively homogeneous group and is almost exclusively of northern European origin showing a considerable mix of all these elements. Three-quarters of the residents were born in Maine. This distribution is similar to that found in earlier censuses. ### PART III LAND USAGE #### A. SOILS AND GEOLOGY The soils and geology of Lamoine have been extensively catalogued. The Maine Agricultural Experiment Station used the community for a pilot study to demonstrate soil study data usage. The result was SOIL POTENTIAL RATING FOR LOCAL LAND USE PLANNING AT A LOCAL LEVEL IN MAINE, Bulletin 747, 1977, 141 pages, the booklet being totally devoted to the soils of Lamoine. A copy of this analysis is kept in the Town Office. In addition, in 1983, the Planning Board commissioned a study of the principal sand and gravel aquifer of the town through a grant from Maine's Coastal Program whose funding was derived from the U.S. Dept. of Commerce, Office of Coastal Zone Management. This study was done for Lamoine by Robert G. Gerber, Inc., Consulting Engineers & Geologists of South Harpswell Maine and the study contains some 50 pages of data on the hydrological characteristics of the community. Most of the community has soils that are unsuited for simple septic systems unless compensated for soil permeability, with immediate site filling to compensate for drainage, depth to bedrock, and rooting depths, in accordance with the Maine State Plumbing Code. Some areas cannot be compensated in this manner. The map on the next page shows the areas that can be made suitable in white and unsuitable areas are shown shaded. Contractors working in the town should be advised of the necessity to reinforce trench walls during work and to provide adequate drainage for foundations. Lamoine consists, principally, of various types of glacial, marine and stream sediments. The town's surface gradually slopes up from the sea, rising to its highest point of slightly over 300 feet on Beckwith Hill in the northwestern part of town. More than half of the town, though, is less than 100 feet high. Besides the Beckwith rise, there are three other ridges of glacial till and supporting bedrock: one running northwest from the western side of Berry Cove, a second running north-northwest from Marlboro, and a third starting from Lamoine State Park with Blunt's Pond in its middle. Sand and gravel is deposited on top of the till and bedrock and represents glacial eskers left some ten to thirteen thousand years ago when the glaciers retreated. These sand and gravel deposits are the principal aquifers of the town. Note: This map is the original from the Soil Potential Report, not the original contained in the Comprehensive Plan, but the information is identical. The four distinct types of surface deposits are shown on the map following page 15. The principal aquifer is in the sand and gravel of the beaded eskers and submarine fans of glacial stream deposits. There are several raised beach deposits (Qb). These mantle wave cut terraces are made up of medium to coarse sand. The glacial till in Lamoine is a mixture of sand, silt, clay, and gravel (Qt). The fourth type of deposit is a blanket of massive to thinly laminated glaciomarine silts and clays of the Presumpscot Formation which underlies much of the town (Qp). See the geology appendix for further details of these soils. There are numerous springs in the town; the most well known are Latona Spring in East Lamoine and Cold Spring, the water source for about fifty users at Lamoine Corners. The only true surface water in Lamoine is Blunt's Pond, essentially a water table pond with no true surface outlet. #### B. LAND AND SOIL MAPPING Lamoine was the pilot town in a Maine Agricultural Experiment Station project and the soils were classified and mapped in 1977 and are reported in their Bulletin 747 entitled SOIL POTENTIAL RATING FOR LAND USE PLANNING AT A LOCAL LEVEL IN MAINE. The only copies now in existence are those kept in the Lamoine Town Office and these should not leave this locale. In addition the Frenchman Bay Conservancy had a contract to provide a consistent set of GIS maps to the communities littoral to the bay and this project was completed in late 1991. #### C. THE LAMOINE AQUIFER The dark contour lines on the aquifer map show the position of the average ground water table position and the rate and direction of the ground water flow. The map shows the assumed boundaries of the aquifer, contained on its sides by less permeable glaciomarine soils. The water table is recharged by precipitation. Water level table represent a balance between this precipitation and the rate at which water can leak out through the "leaky" boundaries of the confining soils. A ground water high is in the vicinity of Blunt's Pond with a ridge extending northwest to a ground water low in the esker near the Town Hall. Cold Spring is in this ridge. Basically ground water flow can be determined for any point on this map since the flow will be at right angles to the ground water contours. Leached solute from the town landfill will eventually flow toward the northwest corner of Berry Cove. There is a second gravel deposit and presumed aquifer around the gravel pit area to the interior from Seal Point Road. This has not been analyzed. #### D. HOUSING Lamoine is almost exclusively a residential community with medium and low-cost housing and a scattering of more expensive housing. Mobile homes are 13% of the local housing. There is one Mobile Home Park that is mainly in Hancock. Only three of the mobile homes in this park are in Lamoine. #### STRUCTURAL AND VACANCY CHARACTERISTICS** #### **LAMOINE** | Total Housing Units | 692 | |---------------------------------------|--------| | Units in Structure | 072 | | | | | 1 Unit, Detached | 569 | | 1 Unit, Attached | 12 | | 2-4 Units | 20 | | Mobile Homes | 91 | | | | | Mean Number of Rooms | 5.9 | | | | | Occupied Units | 501 | | | | | Units with 1 or more persons per room | 12 | | | | | Vacant Units | 191 | | Seasonal | 146 | | Non-Seasonal | 45# | | | | | Homeowner Vacancy Rate | 1.9## | | Rental Vacancy Rate | 5.5### | # Includes rentals, houses for sale unoccupied ##For Sale, vacants, divided by total homeowner occupancy ### Vacant rentals/total rental units **Data from 1990 Census In 1990, Lamoine housing units totaled 692. Of the 692 units, 501, or 72%, were occupied and 146, or 21%, were seasonal units. There were 45 vacancies, 6% of the total units. The vacant units represented rentals and houses for sale. Of the year-round housing, 88% were single-family housing units. There
were 86, or 12% renter-occupied units. The 1980 Federal Census indicated that local housing was 86% single family, 13% mobile homes, and 1% duplex units. Clearly 99% of local housing is single-family occupancy. To date, development has consisted, almost exclusively, of subdivision for single occupancy type residence. While a large amount of land has changed hands in the last few years, and rumors of condos and time-shares have been constant, there has been only one multi-unit apartment house with only four units actually constructed. The growth of new housing units since 1980 shows a definite pattern of increase in single family and mobile home units, single-family units growing the fastest. Multiple occupancy units grew briefly, 1986-89, but the construction of these has stopped during the current recession. The graph below shows these changes and is corrected for loss of units through fire or demolition in each year. (Table is an approximation based on the table in the original version of the Comprehensive Plan). The quality of the housing in the community is periodically reviewed by the assessors and updated by them whenever state law requires a reassessment and whenever a building permit has been issued within the tax year. Seasonal homes are often converted to year round use. (Table is an approximation based on the table in the original version of the Comprehensive Plan). #### 4. OWNER OCCUPIED HOUSING It is clear that most housing in the community is owner occupied and the following tables provide the most recent data on such housing. #### a. Comparative Data | Category | Lamoine | Hancock County | Maine | |-----------------|---------|----------------|---------| | Total Units | 415 | 13,876 | 327,888 | | Single/Duplex | 343 | 11,637 | 268,922 | | Persons/Unit | 2.7 | 2.6 | 2.7 | | Mean # of Rooms | 5.9 | 5.9 | 6.1 | #### b. Housing financial data from Census Sampling, 1990 | Category | Lamoine | Hancock County | State of Maine | |-------------------|---------|----------------|----------------| | Total Subunits in | 222 | 8,552 | 214,663 | | sample | | | | | Values in Dollars | | | | | Under 50,000 | 25 | 1,535 | 37,489 | | 50-99,999 | 122 | 3,894 | 95,187 | | 100-149,999 | 39 | 1,573 | 49,286 | | 150-199,999 | 16 | 718 | 18,040 | | 200-299,999 | 9 | 517 | 9,995 | | Above 300,000 | 11 | 315 | 4,666 | | | | | | | Lower Quartile* | 66,200 | 58,700 | 60,100 | | Median | 86,800 | 85,200 | 87,400 | | Upper Quartile** | 123,200 | 126,300 | 123,300 | ^{*}top of lower quartile For a housing need analysis see appendix 2 ## 5. FOOD STAMP DATA HANCOCK CTY-ELLSWORTH AMERICAN DECEMBER 12, 1991 SECT. 2, P 9. | Category | Lamoine | Hancock Cty | Washington Cty | State of Maine | |----------------|---------|-------------|----------------|----------------| | Households | 18 | 1,333 | 2,536 | 51,912 | | with Stamps | | | | | | Percent of | 3.6 | 7.3 | 19.1 | 11.2 | | Households | | | | | | Number of | 38 | 3,092 | 6,068 | 118,362 | | People | | | | | | Percent of | 2.9 | 6.8 | 17.1 | 9.9 | | People | | | | | | Average | 2.1 | 2.3 | 2.4 | 2.4 | | Household Size | | | | | The food stamp data would tend to confirm the economic data shown in the housing and migration information. Either the town is somewhat better off than the generality of the county and state or we have a communication problem, presumably with our elderly population, as to aid availability. ^{**} bottom of upper quartile #### F. LAND USAGE IN THE COMMUNITY According to the surveys conducted over the past five years, the feeling of the town is to keep the community's character approximately the same as it is at this time. This plan, therefore, will consider the wishes of the town while trying to meet the directives of the state. #### **SURVEY DATA** The following are abstracted, by various subsets, from the 1987 and 1991 Surveys and indicates some aspects of the community's feelings. #### PERCENT ENCOURAGING HOUSING TYPE USAGE INDICATED (1987) | | | | | | Located | | | |---------|---------------|-------------------------|----------------|----------------|---------|-------|----------| | | All
People | Year Round
Residents | Summer
Only | Land
Owners | Renters | Shore | Interior | | Single | 95 | 95 | 97 | 95 | 100 | 97 | 84 | | Duplex | 30 | 31 | 26 | 29 | 45 | 30 | 29 | | Apts | 19 | 19 | 15 | 19 | 27 | 18 | 20 | | Elderly | 63 | 62 | 78 | 62 | 55 | 60 | 65 | | Condos | 13 | 11 | 23 | 21 | 18 | 16 | 12 | #### PERCENT FAVORING VARIOUS LAND USAGES (1987) #### LAND OWNERS HOLDING | | Renters | 0-1 Acre | 1-5 Acres | 6-25 Acres | 25+ Acres | |---------|---------|----------|-----------|------------|-----------| | Single | 100 | 96 | 95 | 93 | 93 | | Duplex | 45 | 20 | 31 | 36 | 27 | | Apts | 27 | 11 | 21 | 19 | 20 | | Elderly | 55 | 73 | 62 | 68 | 50 | | Condos | 18 | 14 | 11 | 15 | 13 | The following graphs were derived from the 1991 Survey (The graphs are approximations from the graphs contained in the original comprehensive plan) The surveys indicate that the townspeople would encourage single family residences, duplexes, individual mobile homes on privately owned lots, and housing for the elderly. The data indicate that this ranking is held uniformly across all subgroups in the sample and has been consistent over time. #### G. NON-RESIDENTIAL LAND USAGE Heavy industrial uses were not encouraged in either survey. However, small businesses such as convenience stores, shellfish processing activities, agricultural and forestry oriented usages, professional offices, and nursing homes had considerable support. The town survey indicates shore access, wildlife habitats, steep slopes, scenic and historic areas, and groundwater supplies should be protected. Soil studies of this area show Lamoine to be a very wet area with clay or sandy soil types not lending themselves to extensive heavy construction. The opinion of the town seems to be to keep the town primarily residential with any light development kept as high on the peninsula as is feasible. The Village area to Blunt's Pond appears to have the most suitable soils for residential housing according to the Soil Potential Rating Study. Small sections of North 184 and Marlboro are also quite acceptable. Most of the rest of the community is not rated very suitable for development. Soils are either too porous or too wet and building without suitable construction precautions can be a problem. New septic systems, in general, must be somewhat modified if they are to meet the State codes. Some areas are too swampy to meet the State codes and are unbuildable under current rules. (Tables are an approximation based on the table in the original version of the Comprehensive Plan). #### AFFORDABLE HOUSING FOR HANCOCK COUNTY The following table represents what the Office of Comprehensive Planning considers affordable housing rents and selling prices for communities in Hancock County. | | \mathbf{A} | Affordable* | | | |---------------------|--------------|----------------|--|--| | Income Range | Monthly Rent | Selling Prices | | | | Very Low | Up to \$250 | Up to \$23,500 | | | | Low | Up to \$460 | Up to \$42,800 | | | | Moderate | Up to \$890 | Up to \$83,900 | | | ^{*}These figures include utilities, insurances, down payment rates, mortgage interest rates, and tax rates. The following table compares the average sales price for homes in Lamoine and Hancock County and are derived from the Real Estate Transfer Tax Combined Residential Sale Information for Hancock County, 1990. #### AVERAGE SALES PRICE FOR HOMES IN LAMOINE/HANCOCK CTY | | Lamoine | Hancock County | |------|----------|----------------| | 1986 | \$64,411 | \$61,461 | | 1987 | \$64,525 | \$72,268 | | 1988 | \$81,309 | \$91,603 | This chart shows that Lamoine does not seem to have a problem with affordable housing. The average sales price for housing in Lamoine is below the average moderate affordable sales price for Hancock County. This is only a crude statistic and does not show the degree of 'affordability' available at the bottom of the range for low-income households. The survey data would seem to confirm some degree of affordability as a substantial number of newcomers indicated economic reasons for their choice of Lamoine for residency. These newcomers may not be from the low-income side of the scale and so these responses may be biased by economic class. Though the housing in Lamoine is presently adequate, it is recommended that the community set up a permanent housing committee who will keep informed of the following: - 1) Federal and state grants available in the area of housing; - 2) Landbank approaches the town may use to make property available for elderly housing units, retirement homes or villages, nursing homes or recreational facilities: - 3) The housing needs in the community, taking into consideration the population pressures, natural resources, and the needs of the town. The committee should make suitable recommendations to the town to meet any developing housing problems in the public or private sector. The town should also consider the granting of tax credits to encourage private developments that would serve the town's needs but, of course, only where such development rigidly meets all local codes. The landbank concept should also be considered to encourage tree farming, forestry development, and blueberry land development, if applicable. #### PART IV TRANSPORTATION #### A. HIGHWAY FACTS | State Highways | 8.36 Miles | |-----------------|-------------| | State Aid | 7.31 Miles | | Town Maintained | 16.27 Miles | | Total | 31.94 Miles | #### B. PUBLIC TRANSPORTATION Once a day service was provided to and from Ellsworth, through the Downeast Transportation Service until 1991. This service was discontinued after the town withdrew its subsidy. #### C. HIGHWAY TRANSPORTATION #### 1. GENERAL VIEW The transportation system of a town is often a major determinant of growth and the pattern of development. However, the existing system
is only the product of past demands for personal mobility and the movement of goods, and may not provide adequately for present or future demands. Though the present highway network was not "designed" with the "future" in mind, a careful assessment of Lamoine's present system is vital if a proper evaluation of future demands is to be made for planning purposes. At present the predominant traffic flow in the town is between the town and Ellsworth and Mount Desert Island. There is, too, a sizable flow using Route 204 and the Mud Creek Road as a shortcut between Route 3 (to Mount Desert Island) and Route 1 (to Downeast). A major component of traffic originating in Lamoine is generated by the local gravel pit operations. This traffic reaches its peak volume during the construction season, running continuously from sunrise to sunset. There is some additional gravel haulage from pits located outside of Lamoine and hauling to MDI from Downeast. It is also apparent that the roads servicing the major pits are periodically in poor condition, suggesting a need for these to be reconstructed to a higher standard than at present or to be resurfaced more often. When local pit operators secure state contracts for road sand, local operations pick up before winter storms as the state rebuilds its roadside piles in anticipation of demand. There is some local feeling about gravel operations and comments on this subject comprised the most common complaint in the survey. The Town has recently revised its Gravel Ordinance and added some restrictions. The roads in Lamoine can be classified as through roads: the Rte. 204-Mud Creek combination which bisects the town; entry roads, upper Rte 184 and the Buttermilk Road; distribution roads, lower Rte 184, Mill Road, Walker Road, Asa's Lane, and lower Rte 204. Most other roads are terminal local delivery streets. The traffic flow is greatest on the through and entry roads and traffic accidents reflect this traffic density. Where these roads intersect is where the highest accident rate is found, 184/204 at the Town Hall, 204/Mud Creek Rd, and 204/Buttermilk Rd. The first two have visibility problems that should be addressed in future state highway planning, the most urgent probably being the intersections at the Town Hall. A professional traffic analyst should examine these intersections. Other accidents are usually winter single-car accidents at curves but there is some evidence that speed contributes, especially on Buttermilk and upper Rte 184. The following table represents data from the DOT for the period from Jan. 1989 to Jan. 1992. | Primary Cause | Single Vehicle | Multi | Total | |----------------------|----------------|-------|-------| | Road Conditions | 21 | 2 | 23 | | Driver | 10 | 14 | 24 | | Other | 4 | 1 | 5 | | Total | 35 | 17 | 52 | Some general observations may be made: - a) Most accidents (67%) are single vehicle. - b) Approximately equal numbers have road conditions (ice, snow, slush, rain, and fog) as driver factors (speed, inattention, and distraction) as contributing causes. - c) Of the 35 single vehicle accidents, 21 (60%) list road conditions as the contributing factor. These accidents may represent, in part, a group of overly optimistic drivers who venture out into weather conditions beyond their or anyone's abilities, and who blame road conditions rather than their own poor judgment. The fact that many of us have done this and gotten away with it does not mean our judgment was good. Changes in the Ellsworth area highway network, possible bypass schemes, rerouting Rtes 1, 1A, and 3 around Ellsworth could significantly alter traffic patterns in Lamoine and impact land use patterns. While an Ellsworth bypass system is probably a decade away, almost any route it might take would effect Lamoine as the Jordan River and the Union River Bay set physical limits to any bypass route. #### 2. EMPLOYMENT PATTERNS AND TRANSPORTATION In both the 1980 census and in the 1991 survey, 84% of Lamoine residents worked within the county. The 1991 survey offered additional details. | Place of Work | Number | |---------------|--------| | Lamoine | 52 | | Ellsworth | 97 | | MDI | 63 | | Bangor | 13 | | Trenton | 6 | | Hancock | 3 | | Orono | 3 | | Blue Hill | 2 | | Other | 14 | 11% have jobs that take them all over the state The data (1980) indicates that 76% of those who drive, drive alone, 13% drive with other family members or in a carpool and 11% work at home or within walking distance of their home. The average drive to work takes only fifteen minutes but 3% must drive for more than forty-five minutes to reach their jobs. #### 3. COMMUNITY VIEWS While local roads are often in poor condition in the springtime, there is a great deal of local understanding of the situation as seen in the survey responses (1991). | Road Maintenance | | Spend More on Roads | | | |------------------|-----|---------------------|-----|--| | Satisfied | 64% | Yes | 23% | | | Not Satisfied | 23% | No | 46% | | | No Opinion | 9% | No Opinion | 24% | | The survey indicated many residents saw some upkeep problems and specifically cited ditching, shoulder drop-offs, and edge markings. There were some comments about excessive speed on the Buttermilk Road. #### D. AIR TRANSPORTATION The Hancock County Airport is conveniently located in Trenton providing local service to Bangor and Boston but the future of this airport is uncertain in this era of deregulation. Its principal usage is probably in providing summer service for corporate and private planes in the Acadia National Park – Bar Harbor region. Most outgoing air passenger traffic from Lamoine uses Bangor International which is about an hour away by road. # PART V. PUBLIC FACILITIES AND SERVICES ## A. WATER SUPPLY The majority of Lamoine residents get their water from private wells. Slightly over 50 households are served by the Cold Spring Water Co. Maintenance of water quality, potentially threatened by the presence of a Town Dump, the numerous gravel pits, sand/salt piles, and the porous nature of some local soils, is of concern to the residents. An inventory and analysis of all the local wells is in the Gerber Report (SAND AND GRAVEL AQUIFER STUDY, 55 pages, 1983). ### B. ENERGY FACILITIES Local electricity is provided by Bangor Hydroelectric Company whose headquarters are in Bangor and whose nearest branch Office is in Ellsworth. There are no local generating facilities or substations in the community. Bangor HydroElectric maintains a Hancock County local center for regional repair and maintenance. It is in Lamoine on Route 204. #### C. SEWAGE FACILITIES All town residents have private home septic systems for sewage disposal. All septic systems must be on-site. ## D. SOLID WASTE Solid waste is disposed of at the Town Dump, located in a gravel pit off Route 184. The DEP requires that this dump be closed by the end of 1992. It now appears that 1993 will represent the actual closing requirement. The cost of closing and monitoring is expected to be a major item in the town budget in the near future. Estimated costs range from \$60,000 – 100,000 per acre. At this time only PERC is available as an alternative. The town has received a \$50,000 grant from the state in the Jobs Bond program, a 2:1 matching award, for the construction of a transfer station at the site of the municipal gravel pit. This was started this October for completion in the spring of 1993. As soon as this is completed and available, the town will close the local landfill operation and shift to PERC for disposal of wastes. At the April, 1990 Town Meeting, the residents voted to join with six nearby towns to set up a recycling center. The seven-town organization, Coastal Recycling, has received a \$90,000 grant from the state. It has incorporated and built a recycling center with pickup stations at the local dumps, including Lamoine. The center has reduced Lamoine's solid waste by 18% and should reduce the level by 50% by 1994 as mandated by the state. Currently, plastics (number 1 and 2), aluminum and tin cans, newspaper, office paper, brown bags, corrugated cardboard, and colored and clear glass are being recycled. ## E. PUBLIC SAFETY Police services are provided by the Hancock County Sheriff's office. State Police protection is also available. The Lamoine Volunteer Fire Department is an effective organization with about 25 active members. Additional coverage is provided by an automatic mutual aid pact with the Ellsworth Fire Department and other area volunteer services. There is a new tank truck, purchased in 1989, that should provide service for many years. A capital improvement plan is in place, with an appropriation provided each year at the Town Meeting, to pay for large items like the new truck. An additional truck will be required within the next five years. This unit will cost about \$105,000 but the firemen expect to raise 25% of this cost, the town has put away another 25%, and the impact on the town will not be excessive. The fire station is new as of 1991 and will meet the town's needs for the coming decade. The town has a contract, renewed annually, with County Ambulance of Ellsworth for ambulance services. In 1989, the contract cost was \$953. ## F. COMMUNICATIONS Local telephone service is provided by New England Telephone Company with local offices in Bangor. Local news is covered by the Hancock County Edition of the Bangor Daily News (daily delivery) and the weekly Ellsworth American (mail delivery). There are several radio stations in Ellsworth while the nearest television stations are in Bangor. Parts of Lamoine along the main roads are served by United Video Cablevision, Inc. from Rockland, ME. Lamoine has no post office and mail comes through the Ellsworth office. ## G. HEALTH CARE The town is served by several regional hospitals, the closest of which is Maine Coast Memorial Hospital in Ellsworth. The closest major medical facility is Eastern Maine Medical Center in
Bangor. Emergency services are also provided by Med Now in Ellsworth, close to the Lamoine line. There are no health or dental care services available in Lamoine. ## H. CULTURE Lamoine lies in the midst of an area with a vital and vigorous artistic summer colony which surprises strangers with its numerous chamber music concerts, operas, plays, literary presentations, and exhibits. A legacy of its past as a summer retreat for the hoi polloi of the eastern metropolitan areas, when Bar Harbor was a name to conjure with, artists and authors, sculptors and composers have sought this area, found it pleasant, and returned long after the heyday of their illustrious patrons had past. The summer offerings are outstanding and the retired components of this group provide and sponsor a winter repertoire that is unusual for such a rural area. Full concert type programs are also offered regularly at the Center for the Performing Arts, Orono, site of the University of Maine, and at Bangor Civic Center, Bangor, both of these being within an hour's drive of Lamoine. A summer lecture program is usually presented at the College of the Atlantic at Bar Harbor. There are many artisans in the Bar Harbor Area: weavers, potters, silversmiths, ironworkers, and many Indian crafts workers. Numerous galleries and fine shops are also found in nearby Blue Hill. Bar Harbor is a port of call for thirty or so cruise ships per summer and has the type of shops one would expect catering to this upscale trade. It also has available tourist services such as whale-watching cruises and flights, deep sea fishing trips, and schooner sailing trips. Lamoine residents have borrowing privileges at the Ellsworth City Library. Students also have had access to the Lamoine school library during school hours and one day a week in the summer through a volunteer program. In addition, books are also available through the State Library's "Books by Mail" program. The Lamoine Historical Society meets monthly and maintains a small museum in the basement of the East Lamoine Meeting House. #### I. RECREATION For those whose interests are athletic, a varied fare is available. The University of Maine offers Division One hockey, basketball, football, baseball, etc. Sports programs are also available at Maine Maritime Academy at Castine and Husson College at Bangor. There are numerous local foot races, cross-country ski races, and yachting events. Acadia National Park is only 12 miles away, with its miles of bike trails, nature walks, cross-country trails, carriage roads, and mountain climbing and hiking trails. There are two golf courses within ten minutes drive. Lamoine has two town parks, Bloomfield Park at Blunt's Pond and Lamoine Beach Town Park on the ocean at the end of Route 184. Bloomfield Park is a favorite summer swimming spot for local residents and is occasionally used to launch canoes. The Frenchman Bay Riders, a snowmobile club, maintains a clubhouse on Blunt's Pond just beyond the park. Since the entrance to Bloomfield Park is an unmarked dirt road, nonresident summer visitors use it rarely and many local residents are unaware of its existence. Lamoine Beach Town Park is on Frenchman Bay and has a boat launching ramp, picnic area with tables and grills, a water pump, and toilet facilities. The beach is a popular swimming, wading, and sunbathing area. It has an excellent view of the bay, has a biologically rich intertidal zone, and is often used for school trips by area schools. A list of organisms found on the beach will be found in the Appendix. It is also a popular site for SCUBA club meetings and training classes. The problems that might arise from increased use of these parks should be examined. Both parks have private homes nearby and ways to provide mutual protection should be explored. The Town Beach could be readily extended another 500 feet. The town also owns a small part of Marlboro Beach. It is undeveloped and public access is unmarked as is the limit of public ownership. Residents often use Marlboro Beach as a site for boat launching and the beach is a recognized stopover site for migratory seabirds. The future of this area needs consideration by the community. A recreation plan should be developed to decide whether any of these recreation areas should be expanded or simply maintained for the next five years. The town should also consider whether it wishes a permanent site for its summer youth program baseball games. The field is not town-owned but is made available through a local citizen's generosity. There is a playground at the school which is used after school and on weekends. There is a Little League program which is very popular and well run. The State maintains Lamoine State Park, which has a beach, boat launching area, pier, camping and picnic areas, and a playground. Entrance fees are charged. The park is also the site of a Department of Marine Resources laboratory which monitors red tide and other pollution and water quality problems in the shellfishery from the Penobscot River to the Canadian line. While this park is heavily used at present, burdens might be placed on the town were the park to be expanded. #### J. CEMETERIES There are a total of thirteen cemeteries in Lamoine. East Lamoine Cemetery, Forest Hill Cemetery, and the Marlboro Cemetery are overseen by cemetery associations and plots are available for purchase. The remaining ten cemeteries are inactive family cemeteries. Information on these can be obtained from the Historical Society. # PART VI NATURAL RESOURCES ## A. GENERAL INFORMATION Lamoine has an extensive wildlife population and deer, fox, rabbit, raccoon, skunk, and partridge are abundant and there is moderate hunting pressure. Lamoine is one of the richest and least polluted marine resource areas of the state. Marine worms are available in commercial quantities, the Jordan River and Raccoon Cove areas supporting about a dozen commercial diggers during the summer months. These areas are, probably, completely raked up to three times per year and some wormers feel the resource is declining but, of course, this falls under the aegis of State regulation. There was once a plentiful soft clam harvest but there are only small supplies of these left. Restoration could be attempted and might be feasible if the town were willing to expend funds but success would require some local protection laws, enforcement and the cooperation of the State. Edible mussels are locally plentiful and some are harvested commercially for mussel aquaculture farms, one off Old Point, another in the mouth of the Jordan River. This wild resource is still viable and local residents often harvest some for their own consumption. Lobsters and crabs are harvested off Lamoine and divers collect scallops off the State Park, in the Jordan and Skillings rivers, and in Mt. Desert Narrows. Some sea urchins are harvested for shipment to Japan and there is occasional harvesting of periwinkles. Various sea ducks are hunted in the fall. Bluefish and mackerel are caught in Eastern Bay and in Frenchman Bay itself. Pogies are harvested for conversion to fish meal and this activity varies year to year as the pogie population moves about and their numbers wax and wane. While this last activity may occur in the local waters, it is done by boats that are not local or locally based. There is a Marine Patrol office in Lamoine as well as a Marine Resources Water Testing Lab. The Marine Patrol is active from Searsport to the Canadian border and is one of the three state law enforcement agencies. In addition to their policing function, the Patrol assists the Coast Guard in search and rescue operations and other agencies such as the Department of Human Services as is necessary. #### B. DEER AND BEAR POPULATION Lamoine is located in Deer Management District 16 as designated by the Maine Department of Inland Fisheries and Wildlife. This district basically includes the southern part of Hancock County. The Department estimates (1990-91) that there are approximately 7-9 deer per square mile in the district or 198-254 deer in Lamoine. In 1990, 517 deer were reported taken in District 16. No exact figures on the local bear population are available, but, in 1991, ninety bear were taken during the season in Hancock County. Using information on population densities, a worker with the Department of Inland Fisheries and Wildlife estimated a bear population of about six for Lamoine. An occasional moose is seen in Lamoine. There are the usual population of non-game animals typical of coastal Maine: deer mice, bog lemmings, short tailed weasels, etc. An inventory of local invertebrates and birds may be found in Appendix 3. The University has had a long-standing relationship to the community. The current State Park site was for many years the University's coastal station and many Zoology and Botany Department research projects, masters' theses, doctoral dissertations, and class field trips had Lamoine as their site. There are some projects on marine subtidal plants that are still proceeding and that have locales off Lamoine. ## C. WILDLIFE HABITAT On a statewide level, Maine has protected endangered and threatened wildlife and the habitats that support them by enacting the Maine Endangered Species Act (MESA 12 M.R.S.A. §7751-7758) and the Natural Resources Protection Act (NRPA, 38 M.R.S.A. § 480-A-5). Areas identified as important under MESA are designated "Essential" Wildlife Habitats; those falling under NRPA are called "Significant" Wildlife Habitats. Both "Essential" and "Significant" habitats fall under state protection. In Lamoine, there are no areas designated as Essential Wildlife Habitats but there are several areas identified as Significant Wildlife Habitats. These comprise a deer wintering area off Walker Rd. and shorebird nesting, feeding, and staging areas on the tidal flats of the Jordan River, Raccoon Cove, Partridge Cove and the Skillings River. In addition, the Department
of Inland Fisheries and Wildlife has mapped several areas designated as "Coastal Wildlife Concentration Areas": CLASS A --- Skillings River Berry Cove Jordan River CLASS B --- Raccoon Cove Mount Desert Narrows CLASS C --- Lamoine Beach The state has also identified several "Areas of Special Concern For Wildlife". Like Coastal Wildlife Concentration Areas, these have no direct state protection, but are, nonetheless, deemed important. Lamoine has the following "Areas of Special Concern": Bald eagle nest sites -- Eagle Point (two sites) (known to have been used Seal Point (two sites) in the past) Bald eagle wintering sites -- Raccoon Cove Jordan River Seal haul-outs -- Great Ledge # D. LOCAL MARINE WATER QUALITY Maine waters are subjected to many demands which may pollute the waters to such an extent that they cannot be used for certain activities. To balance the use of water, the state legislature has enacted a water classification system. In marine waters, there are three classes: SA, SB, and SC. Each class designates slightly different usages and sets characteristics to be maintained. Through the management of waste discharge licenses, development permits, and Shoreland zoning, the state manages its public water for the uses designated by the legislature. The water classification for Lamoine is SB. SB waters are Maine's general-purpose waters in which multiple activities are balanced to minimize conflicts and maximize general public benefits. For example, discharge of waste is permitted but only if they meet specific standards to protect traditional and/or multiple uses such as swimming, fishing, and preserve the marine organisms indigenous to the area. All waters, regardless of class, are to have sufficient quality to support some level of recreation in and on the water. No waste discharge can have such an impact such that the safety of human health and/or ecological stability is threatened or that would cause the waterway to be considered a public nuisance. #### E. LOCAL WATER TESTING The Department of Marine Resources maintains a laboratory at the Lamoine State Park which is responsible for regional water quality testing. It is required to test marine waters overlying shellfish growing areas and to conduct shoreline surveys to identify pollution sources. The DMR has eight water quality sampling stations located around the coast of Lamoine as indicated by the map. These areas are tested approximately every five weeks throughout the year. The most recent closures of shellfish areas were in March and December, 1989. The affected areas were the Jordan River and the Mud Creek areas. Since that time, there have been no closures and water quality has been excellent. The DMR surveys have not identified any pollution sources. The most common cause for closure of local waters is the occurrence periodically of "Red Tide" a condition caused when there is an excessive population of a marine flagellate that shellfish may take up. The shellfish will then contain toxins that can be lethal to humans. Lamoine's shellfish, periodically, have had such infestations. # PART VII BUSINESS, COMMERCE AND LABOR #### A. GENERAL SURVEY Lamoine is a bedroom town with a conspicuous retirement component. It does not produce jobs for its residents. The major commercial activity is gravel mining. There are several local contractors whose operations are, in part, supported by such gravel availability, but, in general, the gravel removal is done by outside corporations and hiring is not local. The pits operated by local residents are small and represent only a fraction of the business. There are 13 active gravel pits currently in operation, run by some 9 operators. The "Gravel Extraction Ordinance" was revised in 1989. There is some litigation now in progress but this will not impose any future costs on the town, being essentially an enforcement effort. There is a small shellfish packing industry in town. There are two companies, Brigg's Shellfish and Boynton Shellfish, which, at peak, employ 36 people. Some crabmeat picking is also done as a cottage industry by several individuals. In addition there is a substantial lobster pound operated by Mr. Alvarez. There is also a Bangor Hydro service building. There are several contractors in the community. Some of these do general construction and one maintains an office building and some garage facilities. Some wood harvesting is done in the community and there are four skidders listed in the town records. There are about six individual operations but it is difficult to quantify since most cutting by the local group is done outside of Lamoine. In addition, there is some harvesting associated with gravel pit extension work. The Lamoine job market is, essentially, the Ellsworth job market, with Bar Harbor and Mount Desert Island as secondary sources of employment. The last two areas have a severe housing shortage and those who work there generally worked there before settling in Lamoine. This component of local employment may be deceptive and related to housing patterns which may change independently of employment availability. Ellsworth supplies jobs in the retail and trade areas and these are dependent on the commercial vitality of that area. Ellsworth, being regional center for services, also provides a wide range of professional opportunities in the medical, legal, and social work fields. Overall Lamoine's employment will depend on Ellsworth's commercial success and continued dominance Downeast. It must be realized that Ellsworth is several things besides the regional shopping center. It is the tourist gateway to Acadia National Park and is an attractive lake resort in its own right. As a regional shopping center, Ellsworth has few competitors. Machias is too peripheral to the population, Bar Harbor too pricey and difficult to reach during the tourist season, and only Bucksport could, reasonably, be expected to be a rival. Bucksport has a strong industrial tax base and is the only local area with such a base. It also lies on the tourist route to Acadia National Park. A large shopping mall in the Bucksport-Orland area would have a significant impact on Ellsworth sales. Such developments require advance planning and infrastructure development that is not in existence now in that area while Ellsworth is on the verge of a major commercial expansion which may be autocatalytic and leave Bucksport at a serious competitive disadvantage. This is all to the advantage of Lamoine, but, nevertheless, a close eye must be kept on Ellsworth's economic health. ## B. DAY CARE AVAILABILITY There is a private, non-profit, accredited nursery school that is run by a parent cooperative. It is housed in the Lamoine Baptist Church and currently enrolls 21 students and has the capacity to enroll 24. At the school there is an after-school program which provides care for children of school age from kindergarten up to grade eight. Ellsworth provides additional facilities and these are important since many people from Lamoine work in Ellsworth convenient to these day-care opportunities. There are several Statelicensed Day Care Homes and two State-licensed Day Care Centers (for children above age three) in Ellsworth. # PART VIII GENERAL ADMINISTRATION AND SERVICES ## A. INTRODUCTION Lamoine has a selectman type government, a part-time administrative assistant, a town clerk, and a treasurer. Town offices are housed in the old N. Lamoine school which has just been completely remodeled and facilities are adequate for the next decade. The Town has just built a new Fire Station at the Village on the site of the old station. A major expense facing the town is the construction of a sand, salt, and gravel storage building as required by the State. Current estimates are that the cost will be about \$75,000, of which 55% will be paid by the state. The town is in the process of constructing a transfer station. Most of the funds involved were from the state as part of the job bond. ## **B. FISCAL SUMMARY** | Year | 1988 | 1989 | 1990 | 1991 | |----------------------|-----------|-----------|-----------|-----------| | Town Total Receipts | 1,157,263 | 1,123,690 | 1,678,042 | 1,989,782 | | Total Aid from State | 335,686 | 403,406 | 467,616 | 543,944 | | Education State Aid | 276,903 | 323,811 | 390,077 | 455,124 | | Other State Aid | 58,679 | 79,595 | 77,539 | 88,820 | | Total Expended | 1,095,597 | 1,091,216 | 1,596,436 | 1,966,782 | | Total School Exp | 679,012 | 716,702 | 892,550 | 1,009,288 | ## **TOTAL VALUATIONS (BY TOWN)** | Year | 1988 | 1989 | 1990 | 1991 | |------------------|------------|------------|------------|------------| | Real Estate | 37,950,600 | 39,909,500 | 41,813,600 | 43,178,900 | | Personal | 633,200 | 646,900 | 762,800 | 862,400 | | Total | 38,583,800 | 40,566,400 | 42,576,400 | 44,041,300 | | State Evaluation | 41,300,000 | 48,100,000 | 55,300,000 | 76,250,000 | (1992-74,550,000) (1993 prelim. 75,050,000) ## C. TOWN SCHOOL-FISCAL INTERFACE | Year | 1988 | 1989 | 1990 | 1991 | |------------------|--------|--------|--------|--------| | Total Students | 209 | 232 | 207 | 228 | | Exp. Per Pupil | \$3335 | \$3089 | \$4312 | \$4426 | | State Aid/Pupil | \$1329 | \$1396 | \$1884 | \$1996 | | Town Share/Pupil | \$2006 | \$1693 | \$2428 | \$2430 | | %State Ed Share | 40 | 45 | 44 | 45 | ## D. EXISTING ORDINANCES The town ordinances seem to fall into two groups. The Building Code and the Shoreline Zoning Regulations are in one group, accepted, with many finding them too permissive, and a goodly number finding them too restrictive, and, on the other hand, the Gravel Pit Ordinance, which is viewed as too permissive. It is doubtful that this really represents discontent with the ordinance, but, rather, represents discontent with the gravel trucks on the roads. In the opinion poll, these trucks drew a substantial number of write in comments, usually, quite vigorous and negative. It may be that the adverse reaction to the
ordinance reflects a mood rather than a specific objection. from 1991 survey # PART IX EDUCATION Lamoine is a member of Union 92 which consists of Lamoine, Surry, Trenton, Hancock, Mariaville, Otis, and SAD 26 (Eastbrook and Waltham). An elementary school is maintained in each of these locales, SAD 26 being a single combined unit. The Union tuitions students to outside high schools of their choice. 1992 – December – Total Enrollment – 241 During the last ten years, the school population has been extremely stable. While the town's population increased by 358 people, the school population rose by only 6. The School Board must give the Selectmen the longest lead-time possible in fiscal planning if the school fiscal requirements increase. There must be broad community involvement. There will probably be a slow creep upward in average class size over the next decade (see Appendix 4) and, certainly, there will be funding formula changes. A reassessment of property in the town of Lamoine is now in progress and will, presumably, have a substantial impact on the town's finances. The state school subsidy for Lamoine is usually about 50%. # POLICIES AND POLICY IMPLEMENTATION RECOMMENDATIONS OF THE COMMITTEE ## 1. ORDERLY GROWTH AND DEVELOPMENT The town shall adopt and periodically update an official land use map which designates areas suitable for growth and development, areas where the rural and agricultural characteristics of the community shall be preserved and enhanced, residential areas which shall be protected from strip development, areas which shall provide the community with marine access, and areas which shall provide protection for the town's natural resources. The committee recommends the following Land Use Plan (as shown in the accompanying map): ## A. Lot Sizes All lots shall have a minimum size of 60,000 square feet unless they are on sand and gravel soils when the lot minimum size shall be reduced to 40,000 square feet. If the lot is connected to a public water and sewer system the minimum lot size shall be 22,000 square feet regardless of soil type. Such ordinances as shall be directed to this purpose shall provide a grace period of one year before becoming effective to provide for local adjustment to the new standards. For legal lots preexisting such date, the area requirements shall remain as they were. - B. Continuation of <u>Shoreland Zoning</u> in accordance with and at the level recommended by the State. There is a <u>Coastal Fisheries and Marine Activities Zone</u> which encompasses the Town Beach and the entry area at Marlboro Beach. This should guarantee access to the coast for marine usage and should provide protection for our coastal, pond, and stream areas. The lobster pound area at Seal Point is in and should remain in the existing Limited Commercial Zone. - C. Continuation of the <u>Hazardous Flood Plain Zone</u>, in accordance with federal law. - D. Retain <u>Resource Protection Zones</u> to include the first 100 ft. in the Shoreland Zone and such areas that may fall within the Hazardous Flood Plain Zone. This should simplify the protection of these areas. - E. Establish a Residential Zone which would permit any type residence, single, mobile home, duplex, or multiple housing. Commercial usage would be excluded except home occupancy types involving no more than two employees in addition to household residents. This zone would include both sides of the Buttermilk road, on the east to a line 800 feet from Route 184 and paralleling it, and on the west to the Trenton line, and extending from the Ellsworth line to its intersection with the Development Zone at Route 204. This is to protect this area from strip development and preserve a low cost housing area convenient to the job market in Ellsworth. Subdivisions within this zone, provided with public water and sewage connections and connected to such and providing their own entrance road, may reduce the frontage requirement on such roads within the development to 100 ft. per unit. Provisions shall be developed for multiple unit housing with public water and sewage connections requiring such units to provide adequate open areas and screening exclusive of their parking requirements. All new subdivisions having 15 or more units shall provide single entrances and screening of at least 50 feet depth along the road from which they have their entrance. Non-traditional arrangements of housing, so-called cluster developments, with public water and sewage systems, may be considered by the planning board, providing these meet the other overall criteria for land use. The Planning board may require long-term protection within such developments for critical wetlands, wildlife, and recreational areas. Cluster developments in this zone must meet the overall frontage and acreage requirements applicable in this zone but individual lots within the development may be below the minimum providing net residential density is no granter than is permitted in the Residential Zone and all other requirements for cluster development projects as specified in the land use ordinance are met. - F. Establish a <u>Development Zone</u>, land use rules remaining, as they now exist. This zone would be T shaped consisting of the Jordan River Road (Route 204) from the Trenton line to Route 184 and along Route 184 from the south end of the Richard King lot to the north end of the abandoned gravel pit beyond the Town Hall. On the shore side of the T, the zone would extend to the Shoreland zone along the ocean. On all other sides of the T, the zone would extend 800 feet back from he road. This area has substantial commercial usage now, is the area of highest traffic flow in the community and is centrally located. - G. The remainder of the town shall be classified <u>Rural and Agricultural</u> with rules similar to the current land use rules but more restrictive to commercial uses and encouraging to agricultural usage, permitting residential usage, including (but not limited to) bed and breakfasts, housing for the elderly, and nursing homes. This area would prohibit heavy industrial usages, quarrying and mining of all types but sand and gravel removal would still be permitted. Also prohibited would be new private dumps, automobile graveyards, and any usages that might lead to toxic waste contamination of the aquifer. To preserve the rural and agricultural nature of this area, all new subdivisions: - 1. a. shall have single entrances from the main road, and - b. shall provide 50 foot depth of screening along such main road and wherever such development abuts exiting main roads, and - c. may submit a cluster design for consideration. ## 2. having 16 or more units: - a. shall have single entrances from the main road, and - b. shall provide 50 foot depth of screening along such main road and wherever such development abuts existing main roads, - c. shall present a cluster design, and, - d. provide 80,000 sq. ft. of permanent commons for each 16 units or additional fraction thereof planned. Commons shall be held by the developer, a development association, or conveyed to the town and, however held, taxed appropriately proportionate to the degree of public access or public purpose served. Cluster developments in this zone must meet the overall frontage and acreage requirements applicable in this zone but individual lots within the development may be below the minimums providing net residential density is no greater than is permitted in the Rural and Agricultural Zone and all other requirements for cluster development projects as specified in the land use ordinance are met. Commons include but are not limited to areas for recreational use (playing fields, snowmobile, hiking, or skiing trails, playgrounds, etc.), ornamentation (garden, park areas, etc.), protection of natural resources (deer yards, wetlands, eagle nest sites, timber stands, etc.), or scenic views, or common access to the coast, or common protection such as a fire pond. The purpose of the commons is to enhance the long-term value of the development and provide significant open space to preserve the rural nature of the town. IMPLEMENTATION RESPONSIBILITY: PLANNING BOARD SCHEDULE: TO BE PRESENTED TO THE TOWN WITHIN TWO YEARS OF COMP. PLAN ACCEPTANCE BY THE COMMUNITY COST: PRINTING MATERIALS, ETC. \$2,000 ## 2. POPULATION GROWTH The town shall monitor population growth to provide adequate planning information. The committee recommends that the Code Enforcement Officer ask the owners of newly completed housing units for the projected number of occupants and that the Town Clerk then maintain an updated population estimate based on said information. INPLEMENTATION RESPONSIBILITY: CEO AND TOWN CLERK SCHEDULE: ONGOING COST: NONE # 3. PUBLIC FACILITIES* The town shall provide and maintain adequate public facilities. The committee finds that present facilities are adequate and should suffice until 2000 but should be monitored to anticipate changes in municipal requirements. IMPLEMENTATION RESPONSIBILITY: SELECTMEN *EDUCATION FACILITIES TREATED ELSEWHERE SCHEDULE: ONGOING COST: NONE # 4. ECONOMIC DEVELOPMENT The Town recognizes that is economic state is dependent on the economy of the area, especially on Ellsworth's commercial development and the maintenance of the Mount Desert Island tourist trade and its advanced scientific and educational facilities. While Lamoine has clearly chosen to be a residential area, regional changes may have a strong impact on the community. While an Ellsworth bypass is not in the immediate future, the siting of such a bypass could have serious consequences for the future of Lamoine. The Lamoine Selectmen must be involved with the planning of such a bypass from its earliest inception. The committee recommends that the Selectmen support any political or economic initiatives that enhance these regional activities. They should approach the Trenton, Ellsworth, Hancock, Surry, and the MDI towns, and establish a
regional coordination group on Area Development. IMPLEMENTATION RESOPNSIBILITY: SELECTMEN AND TOWN ADMINISTRATIVE ASSISTANT SCHEDULE: ON ACCEPTANCE OF THIS PLAN COST: NONE IN CURRENT BUDGET YEAR, PROBABLY MINOR FOR IMMEDIATE FUTURE. ## 5. SAFE AND AFFORDABLE HOUSING The town will promote and encourage affordable housing for its residents. - a. The committee recommends that the Selectmen appoint a Housing Committee to keep track of the local housing situation for the elderly and the availability of low-income housing grants. The committee should, as necessary, make recommendations to the Selectmen, and, upon the Selectmen's approval, draft proposals and seek grants in these areas for presentation to the town. - b. As a safety measure, all mobile homes sited, hereafter, in the community must meet or exceed the design criteria of the National Manufactured Housing Construction and Safety Standards Act of 1974, United States Code, Title 42, Chapter 70 and be so certified or shall be brought to substantially equivalent standards subject to inspection and approval by the Code Enforcement Officer. - c. The current Mobile Home Park Ordinance of the town shall be reviewed and revised, as necessary, to be in accordance with Title 30 MRSA § 4358. IMPLEMENTATION RESPONSIBILITY: THE SELECTMEN SHALL SET UP THE HOUSING COMMITTEE, THE ADMINISTRATIVE ASSISTANT SHALL DRAFT THE SAFETY ORDINANCE, AND THE PARK ORDINANCE REVIEW COMMITTEE SHALL BE SET UP BY THE SELECTMEN TO INCLUDE A PLANNING BOARD MEMBER AS CHAIR. SCHEDULE: ALL ACTIONS TO BE DONE ON ACCEPTANCE OF THE PLAN BY THE COMMUNITY. THE HOUSING COMMITTEE CHALL MAKE AN ANNUAL REPORT TO THE SELECTMEN, THE PARK ORDINANCE REVISION AND THE SAFETY ORDINANCE SHALL BE PRESENTED TO THE TOWN WITHIN TWO YEARS AT A REGULARLY SCHEDULED TOWN MEETING. COST: \$200 # 6. WATER RESOURCES The town shall take such action as is necessary to protect the local water supply. The committee recommends: a. On all sand and gravel deposits and up to 100 feet from their edge, all storage of toxic materials, oil, gasoline, toxic chemicals, etc., shall be in an adequate container stored within a leak proof base sufficient to retain the whole volume should leakage occur. - b. As soon as possible, the town shall protect its salt pile from the weather. The town shall seek funding to build a salt shed jointly with Trenton in accordance with the planning proposal passed at the 1994 Town Meeting. - c. The town will record such lots as have repeatedly failed to pass septic standard tests and periodically determine if such areas constitute a wetland that should be placed in the Resource Protection Zone and the assessment adjusted. IMPLEMENTATION RESPONSIBILITY: a. PLANNING BOARD, b. SELECTMEN, c. PLANNING BOARD AND CEO SCHEDULE: a. INCLUDE IN NEXT CODE REVIEW, b. UPON STATE FUNDING APPROVAL, c. PERIODICALLY AS PART OF ONGOING OVERSIGHT OF THE Board. COST: a AND c HAVE NO SIGNIFICANT COST BUT b. IS DEPENDENT ON SOLUTION ADOPTED AND SOME OF THESE SOLUTIONS MAY DEPEND ON THE AVAILABILITY OF STATE FUNDS, CURRENTLY NOT AVAILABLE. # 7 CRITICAL NATURAL RESOURCES The town shall protect and preserve its critical natural areas. The committee recommends placing such resources within protected zones, such as the land use section mandates, and maintaining existing park areas, expanding them when necessary as population grows and as usage increases. Any cluster type development or traditional land use development greater than 15 acres must indicate critical natural areas encompassed and submit a plan for adequate protection of such sites in their plan submission. IMPLEMENTATION RESPONSIBILITY: SELECTMEN SCHEDULE: ONGOING COST: ONLY IF EVENTUAL ACTION NECESSARY ## 8. MARINE RESOURCES The town will provide marine access and take such action as is permissible to protect its marine resources. The committee recommends: a. That marine access be maintained through the Lamoine Beach and Marlboro access sites, through cooperation with the state in preserving access at Lamoine State Park, and pursuit of any additional sites that may become - available. The town officers should seek state and federal funding to assist in ramp maintenance and construction. - b. A Marine Resources Committee should be appointed and it should broach the possibility of separating claming and worming areas with the DMR, the steps necessary to restore claming, and the feasibility of protecting mussels. IMPLEMENTATION RESPONSIBILITY: SELECTMEN TO APPOINT THE COMMITTEE SCHEDULE: WHEN THE PLAN IS ACCEPTED COST: NONE UNTIL AFTER STUDY PROVIDES AN ESTIMATE # 9. AGRICULTURAL AND FOREST RESOURCES The town shall encourage landowners to develop and expand sustainable usage of suitable land for agriculture and forestry harvest. The committee recommends that land usage be regulated in such a way as to provide the minimal necessary regulation for good sustainable agricultural and forestry practice. To this end, the town shall seek the advice of the Maine Forest Service to obtain a Best Management Practices recommendation for town adoption and ask assistance from the Maine Forest Service in analysis of the town's forested area. IMPLEMENTATION RESPONSIBILITY: SELECTMEN WITH ADMINISTRATIVE ASSISTANT PROVIDING THE PRELIMINARY WORK SCHEDULE: AS SOON AS POSSIBLE, FOR PRESENTAION TO THE PLANNING BOARD WITHIN A YEAR. COST: \$500 # 10. HISTORIC AND ARCHAEOLOGICAL RESOURCES The town shall identify and mark its historic sites and protect archaeologically important areas. - a. The Lamoine Historical Society should be asked to list local houses and sites of historic meaning, describe their significance, and eventually develop an official town history. Upon receipt of this information, the town shall decide which sites should be identified by plaques or other types of historic tagging. Should any sites have more than local interest, the Maine Historic Preservation Commission should be approached for advice as to appropriate action. - b. The town of Lamoine has 24 miles of its coastline listed as archaeologically sensitive by state agencies who may prevent development on tracts that prove to have ancient sites within them. This fact should be printed on all building permits and a warning given that discovery of significant artifacts requires work cessation and that such discovery must be reported to the Selectmen for appraisal and action which may include a temporary cessation of construction. Most of this area falls within the designated Resource Protection Zone. IMPLEMENTATION RESPONSIBILITY: SELECTMEN SCHEDULE: REQUEST TO SOCIETY SHOULD BE INITIATED AT ONCE COST: NONE TILL AFTER THE INFORMATION IS GENERATED AND THEREAFTER LESS THAN \$2000 # 11. OUTDOOR RECREATION The town shall maintain Lamoine Beach Park and Bloomfield Park for outdoor recreation and shall, as funds permit, seek to acquire a town owned site for summer recreational activities. A Recreation Committee shall be set up to monitor use of the local facilities and provide guidance on the town's needs, initiate programs with the consent of the selectmen, and recommend expenditures to the Selectmen. IMPLEMENTATION RESPONSIBILITY: SELECTMEN AND SUBSEQUENT TO APPOINTMENT, THE COMMITTEE DESIGNATED. SCHEDULE: ONGOING PROCESS AFTER COMMITTEE APPOINTED WITHIN 6 MONTHS OF PLAN APPROVAL COST: IMMEDIATELY, AROUND \$200 TO PUT SIGNS ON BLOOMFIELD PARK, THEREAFTER VARIABLE. AS RECOMMENDATIONS ARE PROFFERED. # 12 COASTAL POLICIES The town shall take such action as may be required to prevent contamination of the coastal zone, inappropriate placement of anchorages, monopoly usage precluding public usages, and shoreline destruction. Most of these problems fall principally within the jurisdiction of the state and federal government but the town selectmen should be authorized to maintain a watching brief in these areas. The town Administrative Assistant shall explore whether there is a significant need for further action on anchorages and review shore pollution problems with residents and visitors. IMPLEMENTATION RESONSIBILITY: ADMINISTRATIVE ASSISTANT / HARBOR MASTER SCHEDULE: CONTINUOUS OVERSIGHT COST: NONE IMMEDIATELY ## 13. CAPITAL INVESTMENT The town shall maintain a prudent fiscal stance at all times. #### The committee recommends: - a. The town shall maintain a Budget Committee to consult with the Selectmen and recommend to the Selectmen prudent funding for the projects proposed by the Selectmen and the Town Departments, and make their recommendations to the Town Meeting. The committee, in its first year and, periodically, every five years thereafter, shall present to the Selectmen a Long Range Fiscal Plan for their guidance. The town shall establish a debt limit for future bonding. The committee suggests that 1% of State Valuation would be a prudent ceiling excluding school funding and this ceiling would be raised to 4% total should school funding be included. - b. The town shall maintain the Transfer Station - c. A decision should be made as to the long term handling of Seal Point Road, Blacksmith Road, Gully Brook Road, and Berry Cove Road. If these are ever to be paved, the town should begin putting aside funds for that purpose. - d. The selectmen shall establish a committee to define the conditions, procedures, and charges required for fair implementation of the impact fee for purposes consistent with this plan's capital investment objectives or delete impact fees from the existing ordinance. This must be done immediately before the occasion for its use is upon us. - e. A new school addition is looming and the Selectmen and the School Board should consult at once about financing the project and reach mutual agreement on funding level. IMPLEMENTATION RESPONSIBILITY: a. BUDGET COMMITTEE, b. SELECTMEN, c. SELECTMEN, d. COMMITTEE ON IMPACT FEES SCHEDULE: a. AT ONCE, b. ONGOING (CURRENTLY IN COMPLIANCE), c. PREPARE WARRANT ARTICLE FOR NEXT TOWN MEETING WHEN TOWN CAN MAKE THIS DECISION, d. WITHIN SIX MONTHS OF PLAN ACCEPTANCE FOR NEXT
SUBSEQUENT TOWN MEETING. COST: a. NONE, b. PROBABLY \$40,000 PER YEAR FOR 5 YEARS BUT HIGHLY DEPENDENT ON STATE LEVEL OF CONTRIBUTION, c. WOULD REQUIRE ENGINEERING ESTIMATE, d. NONE ## 14 SOCIAL WELFARE The town shall maintain adequate monitoring of those people most at risk within the community to see that there is a meaningful safety net. The committee recommends that a Senior Citizens Group should be organized, either within town government or through an independent organization to increase monitoring of those living alone or in isolation. IMPLEMENTATION RESPONSIBILITY: SELECTMEN SCHEDULE: WITHINT SIX MONTH OF PLAN ACCEPTANCE COST: \$300 (ADVERTISING AND MAILING COSTS) ## 15. GENERAL TOWN GOVERNMENT The town shall maintain an effective and efficient town government. The committee recommends: - a. The town should combine all town ordinances, general operating procedures, fees, applications, permits and usage rules, building rules, gravel pit rules, waste disposal regulations, and appeals procedures into one document to simplify town administration. It should be internally consistent in definitions across all documents. - b. The Planning Board should draw up a priority list of local highway repairs and projects for the Selectmen's approval and submission to the DOT. It is suggested that the Town Hall area, the Route 184/204 intersection, be given priority. IMPLEMENTATION RESPONSIBILITY: a. ADMINISTRATIVE ASS'T AND PLANNING BOARD, b. AS INDICATED SCHEDULE: OVER NEXT TWO YEARS COST: \$1000 PRINTING COSTS # 16. EDUCATION The town shall provide for education in the community. The committee recommends that the Town Selectmen and the Budget Committee meet with the Lamoine School Committee at some time not in the budget process to discuss the long-range expectations of the School Committee as to future problems of the system. The School Committee should be asked to provide, as possible, projections of the local school population and projections of the Union population that may have an impact on local financial planning. IMPLEMENTATION RESPONSIBILITY: SELECTMEN AND SCHOOL BOARD SCHEDULE: PRIOR TO NEXT BUDGET CONSTRUCTION COST: THE ANNUAL SCHOOL BUDGET SHOULD INCLUDE \$500 FOR SCHOOL BOARD PLANNING. # **APPENDICES** ## APPENDIX 1 ## **School Population Predictions** The Lamoine school population has been quite stable over the past ten years but this stability is very deceptive since it represents several factors changing and canceling each other. The population of the town has grown but the growth has been by the addition of more older family groups with fewer children entering the local system. In 1980, the population was 953 residents and the school population was 204 students. This represented a student production of 224 students for each 1000 people. In 1990 the population was 1311 people, the student population was 207, and the ratio was 158 students per 1000 residents. Current enrollment (1992-3) of 241 represents no more than 184 students per 1000 residents. We have two population estimates for the year 2000 in our population section: one around 1800, another around 1500. All other factors remaining constant, this gives two predictions of the school population in the year 2000, 324 students or 270 students. These predictions are based on the 1992 best estimates and ignores any population change after 1990 so they are biased somewhat to the high side. If our population inmigration becomes even older than it is now, this prediction would be too high. If the new people moving in are younger, this estimate will be too low. If the birth rate rises and family size increases in the next decade, this estimate will be too low. In the face of such uncertainty, it is difficult to accurately plan ahead in this area. A census of pre-schoolers would be helpful but would only represent the existing base not the effect of the inmigrant families. Since birth rates change, it might pick up surges in population from this factor and give a slight lead-time, picking up those newcomers with pre-schoolers. A rolling prediction based on this type datum would provide some warning and might give two years lead-time. The most important three items in setting policy in the town school budget are: - 1. State aid formula changes which, on a year by year basis will change local dollar requirements - 2. State school construction aid competition which will set a limit, outside our control, on building new facilities. - 3. The town's standards for class size which will set the time frame for another portable addition. Grades will not, uniformly, be average and some will exceed the desirable size. Handling this problem will be difficult over the coming decade even with the best of luck. With uniform distribution 13 grades and 324 students the average class size would be 25 students/room, 270 students would be 21 students. Enrollment, Lamoine, 1984-1991 | | K | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Total | |------------------|----|----|----|----|----|----|----|----|----|-------| | 1984 Pupils | 11 | 13 | 10 | 18 | 16 | 15 | 14 | 22 | 15 | 135 | | Percent of total | 8 | 10 | 7 | 13 | 12 | 11 | 10 | 16 | 11 | | | 1985 Pupils | 21 | 14 | 10 | 13 | 22 | 13 | 13 | 12 | 20 | 138 | | Percent of total | 15 | 10 | 7 | 9 | 16 | 9 | 9 | 9 | 14 | | | 1986 Pupils | 28 | 13 | 7 | 11 | 14 | 19 | 13 | 12 | 13 | 132 | | Percent of total | 21 | 10 | 5 | 8 | 10 | 14 | 10 | 9 | 10 | | | 1987 Pupils | 19 | 27 | 15 | 8 | 14 | 13 | 22 | 12 | 13 | 144 | | Percent of total | 13 | 19 | 10 | 6 | 10 | 9 | 15 | 8 | 9 | | | 1988 Pupils | 16 | 19 | 27 | 18 | 9 | 13 | 15 | 22 | 12 | 151 | | Percent of total | 11 | 13 | 18 | 12 | 6 | 9 | 10 | 15 | 8 | | | 1989 Pupils | 24 | 17 | 21 | 27 | 21 | 12 | 11 | 18 | 23 | 175 | | Percent of total | 14 | 10 | 12 | 15 | 12 | 7 | 6 | 10 | 13 | | | 1990 Pupils | 17 | 18 | 15 | 18 | 25 | 14 | 9 | 12 | 17 | 145 | | Percent of total | 12 | 12 | 10 | 12 | 17 | 10 | 6 | 8 | 12 | | | 1991 Pupils | 22 | 19 | 18 | 18 | 20 | 28 | 15 | 12 | 13 | 165 | | Percent of total | 13 | 12 | 11 | 11 | 12 | 17 | 9 | 7 | 8 | | # Total pupils 1984-91 | | K | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Total Pupils | |------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|--------------| | Total Pupils | 158 | 140 | 123 | 131 | 141 | 127 | 112 | 122 | 126 | 1180* | | Percent of total | 13 | 12 | 10 | 11 | 12 | 11 | 9 | 10 | 11 | | | Mean class size | 20 | 18 | 15 | 16 | 18 | 16 | 14 | 15 | 16 | | | Median size | 20 | 18 | 15 | 18 | 18 | 14 | 14 | 12 | 15 | | *(1185 is the actual total including all special categories not assigned to specific grades and these do not appear in the class total) In the table below each row is a separate class from entry as kindergarten students till they reach grade 8 showing the changes in class size. | Entry | Nur | nber | Change | | | | | | | | |-------|-----|------|---------|----|----|----|----|----|-------|----| | Year | | | overall | | | | | | | | | | K | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | 1980 | | | | | 16 | 13 | 13 | 12 | 12 | -4 | | 1981 | | | | 18 | 22 | 19 | 22 | 22 | 23 | +5 | | 1982 | | | 10 | 13 | 14 | 13 | 15 | 18 | 17 | +7 | | 1983 | | 13 | 10 | 11 | 14 | 13 | 11 | 12 | 13 | 0 | | 1984 | 11 | 14 | 7 | 8 | 9 | 12 | 9 | 12 | | +1 | | 1985 | 21 | 13 | 15 | 18 | 21 | 14 | 15 | | | -6 | | 1986 | 28 | 27 | 27 | 27 | 25 | 28 | | | | 0 | | 1987 | 19 | 19 | 21 | 18 | 20 | | | | | -1 | | 1988 | 16 | 17 | 15 | 18 | | | | | | +2 | | 1989 | 21 | 18 | 18 | | | | | | | -3 | | 1990 | 17 | 18 | | | | | | | | +1 | | | | | | | | | | | Total | +2 | Largest class change in one year –7 Largest increase in any class overall +7 Classes followed, grade-by-grade, as they move through the system, using the eight-year sample period, gave the following results. - 1. The total change in size within a class, as the class moved upward from their entry into the table towards the eighth grade, was +2, in a base of 1180 students, which means that class size was essentially unchanged and that the best predictor of the eighth grade size is the kindergarten size that it had on entry into school. - 2. The town population went up by about 30% during this period but this did not seem to change class size so, probably, most students coming into town were preschoolers who combined with the already resident pre-schoolers and were detected only on entry to the school system. - 3. There is a weak trend for the grade 4-6 transition to mark a slight decrease in class size. This may mean there is a slow creep upwards occurring that our numbers are too few to register clearly or that, demographically, perhaps, young families give up rentals or living with parents or sell their homes and change their residency at this time to other school districts. # Lamoine Comprehensive Plan – March 5, 1996 # HIGH SCHOOL ENROLLMENT | Year | EHS | MDI | Sumner | Other | Total | |------|-----|-----|--------|-------|-------| | 84 | 60 | 11 | 1 | 0 | 72 | | 85 | 46 | 8 | 1 | 0 | 55 | | 86 | 62 | 6 | 0 | 0 | 72 | | 87 | 63 | 10 | 2 | 0 | 75 | | 88 | 52 | 6 | 0 | 0 | 58 | | 89 | 50 | 7 | 0 | 0 | 57 | | 90 | 51 | 11 | 1 | 3 | 66 | | 91 | 43 | 16 | 0 | 3 | 62 | # **APPENDIX 2** ## **HOUSING NEED ANALYSIS** ## 1. Housing Need | a) | Number of households, occupied units | 501 | 1a | |----------|--------------------------------------|-----|----| | *plus b) | 1.5% for undoubling | 7.5 | 1b | | *plus c) | 5.0% for vacancies | 25 | 1c | | Is d) | HOUSING NEED | 533 | 1d | ## 2. Housing Supply | a) | Number of housing units (yr rd) | 546 | 2a | |----------|---------------------------------|-----|----| | Minus b) | Dilapidated or unusable (5%) | 25 | 2b | | Is c) | USABLE HOUSING SUPPLY | 521 | 2c | ## 3. Net Units Needed (1d minus 2c) 12 3 4. | | a) | Substandard-plumbing ** | 0 | 4a | |---|----|---------------------------------------|---|----| | ſ | b) | Overcrowded, excluding units in 4a ** | 0 | 4b | | ſ | c) | Total substandard** | | | ^{**} vacancy rate exceeds 5% by greater than estimated
substandard. Substandard were included in our calculation for 2b so category not valid as an independent sub-set in this case. ## 5. New Housing Need 12*** ^{***} annual construction rate runs at this level ^{*}an estimate of housing units with more than one family or household living therein. The 5% vacancy rate is the amount usually assumed to provide some choice in the marketplace. Whether either is truly meaningful in rural Downeast Maine is untested. ## APPENDIX 3 ## A. INVERTEBRATES OF LAMOINE BEACH The following is a survey of the invertebrates found at Lamoine Beach done by a University of Maine Ecology Class on September 14, 1974. #### PRELIMINARY INFORMATION AND COMMENTS Transects were arranged in numerical order. Transect 1 was located approximately halfway between the parking lot and the large rocky point. Station 1 in each transect was highest in the intertidal zone. Station three was closest to the water at the low tide line. Sieve #5 retains particles 4 mm in diameter and larger while sieve #18 retains particles 1 mm and larger. Water temperature measured near the island was 14 degrees C. In the list of organisms, station-by-station, for each screening team, all the numbers are expressed as "number of organisms per sample". #### DATA While no intact lugworms (<u>Arenicola marina</u>: <u>Annelida</u>, <u>Polychaeta</u>) were collected numerous recent burrows were present in the intertidal mud and sand. #### TEAM A #### SCREEN TEAM 1 Station 1: muddy sand, substrate temperature 17 C Station 2: fine sand, sub temp 16C Station 3: fine sand, sub temp 17C Note: Virtually all of the sediment retained by the sieves at all stations consisted of the sand tubes of the polychaeteus annelids, <u>Clymenella torquata (family Maldanidae)</u> and an unidentified <u>Spionidae</u>. + means abundant, ++very abundant, +++extremely abundant, - absent | ORGANISMS | STATION 1 | STATION 2 | STATION 3 | |---------------------------|-----------|-----------|-----------| | Phylum Annelida | ++ | + | + | | Family Malanidae | | | | | Clymenella torquata | | | | | Family Spionidae | +++ | + | + | | Family Glyceridae | 1 | - | ++ | | Glycera dibranchiata | | | | | Family Arenicolidae | - | 1 | - | | Arenicola marina | | | | | Phylum Mollusca | ++ | 2 | 1 | | Class Gastrapoda | | | | | Lora cancellata | | | | | <u>Littorina littorea</u> | ++ | 1 | - | | Class Pelecypoda | - | 1 | 1 | |-----------------------|---------------------|----------------------|---| | Ensis directus | | | | | Mya arenaria | - | - | 1 | | Many siphons apparent | but organisms below | v the sampling depth | 1 | | Phylum Arthropoda | - | + | - | | Class Crustacea | | | | | <u>Gammarus</u> sp. | | | | | Idotea balthica | - | - | 2 | | Phylum Echinoidea | - | 1 | - | | Echinarchnius parma | | | | ## SCREEN TEAM 2 Station 1- Gravel, Air temp 21C, sed. Temp 16.5 C, mean sediment weight (total) 959 grams (82% in screen 5, 58% in screen 18), mean number of organisms per sample 272. Station 2- Fine sand, air temp 20.5 C, sed temp 17C, mean sed weight (total) 47 gms, mean organisms per sample 49 Station 3- Shell debris, air temp 21 c, sed temp 16.5 C, mean sed wt (total) 998 gms (22% screen 5, 78% screen 18), mean number organism per sample 19 | ORGANISMS | STATION 1 | STATION 2 | STATION 3 | |--|-----------|-----------|-----------| | Phylum Nemertea | 1 | - | - | | Species A | | | | | Species B | - | - | 1 | | Cerebratulus sp | - | - | 1 | | Phylum Annelida | 1 | - | - | | Class Polychaeta | | | | | Family Nephtyidae | | | | | Family Spionidae | 2 | 5 | - | | Family Glyceridae | - | 1 | 1 | | Glycera dibranchiata | | | | | Family Malanidae | - | 28 | 11 | | <u>Clymenella torquata</u> | | | | | UNIDENTIFIED Polychaetes | 1 | 4 | 1 | | Phylum Mollusca | 13 | 2 | 2 | | Class Gastropoda | | | | | <u>Littorina littorea</u> | | | | | <u>L. obtusata</u> | 1 | - | 1 | | <u>L saxatilis</u> | 1 | - | - | | <u>Lunatia heros</u> | 2 | 2 | - | | Buccinum undatum | 1 | 1 | - | | <u>Thais lapillus</u> | 1 | - | - | | Class Pelecypoda | 135 | 1 | - | | Mytilus edulis | | | | | Mya arenaria- many juveniles in fine sand below sampling depth | | | | | Phylum Arthropoda | - | 1 | - | |-----------------------|----|---|---| | Class Crustacea | | | | | Unidentified Isopoda | | | | | <u>Gammarus</u> sp. | 69 | 3 | - | | Crangon septemspinosa | - | 2 | 1 | | Balanus sp | 41 | - | - | #### SEARCH TEAM (transect on sand and mud beach) Phylum Nemertea Cerebratulus sp. Abundant in muddy sand Phylum Annelida Class Polychaeta Family Arenicolidae Arenicola marina, lugworm, abundant in muddy sand Family Maldanidae Clymenella torquata, bamboo worm, abundant in sand Family Glyceridae Glycera dibranchiata, blood worm abundant in sand and mud Family Polynoidae Lepidonotus sp., a scale worm, scarce in mud Phylum Mollusca Class Amphineura <u>Trachydermon ruber</u>, the red chiton, scarce, attached to rock Class Gastropoda <u>Littorina littorea</u>, common periwinkle, abundant on rocks in high intertidal zone Thais lapillus, dog whelk, scarce in low intertidal zone Acmaea testudinalis, limpet, scarce on rocks, in low intertidal zone Class Pelecypoda Mytilus edulis, blue mussel, large beds both high and low intertidal zones, on rocks and gravel Ensis directus, razor clam, scarce, buried in the mud Mya arenaria, soft shell clam, abundant in mud #### Phylum Arthropoda Class Crustacea <u>Balanus balanoides</u>, common rock barnacle, abundant on rocks, low inter-tidal <u>Balanus balanus</u>, ivory barnacle, abundant on rocks, low intertidal <u>Gammarus</u> sp., amphipods, abundant in high intertidal pools <u>Crangon septemspinosa</u>, sand shrimp, abundant in shallow water <u>Carcinus maenas</u>, little green shore crab, in water and rocks Cancer irroratus, rock crab, in the water ## Phylum Echinodermata Class Echinoidea <u>Strongylocentrotus droebachiensis</u>, green sea urchin, abundant in the water and low intertidal Echinarachnius parma, sand dollar, low intertidal on sand Class Asteroidea Asterias vulgaris, common starfish, abundant in the water Class Holothuroidea Leptosynaptia sp, sea cucumbers, on mud in water #### WATER SEARCH TEAM (searched the water at the end of the rocky point and pools among these rocks) ## Phylum Porifera Encrusting sponges were found attached to gravel but were sparse ## Phylum Nemertea Amphiporus angualatus, red nemertean, under rocks, sparse Lineus ruber, the green nemertean, under rocks sparse Lineus socialis, small coiled nemertean, under rocks, abundant* ## Phylum Annelida Class Polychaeta Family Polynoidae Lepidonotus sp., scaleworm, abundant under rocks Family Terebellidae Amphitrite sp., sparse, anchored to sand under rocks Family Serpulidae Spirorbis borealis, sparse, attached to sea grass #### Phylum Mollusca Class Amphineura Tracydermon ruber, chiton, clinging to rocks Class Gastropoda Acmaea testudinalis, limpet, common on rocks Buccinum undatum, waved whelk, abundant on rocks Class Pelcypoda Mytilis edulis, blue mussel, in clumps on bottom Modiolus modiolus, horse mussel, abundant in the bottom Hiatella artica, red-necked clam, common among rocks sub-tidal ## Phylum Arthropoda Class Crustacea Idotea balthica, isopod, common in marine vegetation Pagarus pubescens, hermit crab, crawling on rock in water, sparse Gammarus sp., amphipod, common Phylum Echinodermata Class Ophiuroidea Ophiopholis aculeata, brittle star, common under rocks Class Asteroidea Henrici sanguinolenta, blood star, sparse on submerged rocks Class Holothuroidea <u>Cucumaria frondosum</u>, brown fringed sea cucumber, abundant under rocks Class Echinoidea Strongylocentratus droebachensis, green sea urchin, abundant on bottom Two additional teams did the beach but only the following additions to the above listing were found: Phylum Cnidaria Class Arthozoa Metridium senile, sea anemone on rock under water below tide line Phylum Chordata Class Ascidacea Unidentified sea squirt on rock below tide line Phylum Arthropoda Class Pycnogonida Unidentified sea spider, under rock below tide line Class Crustacea Hyas araneus, toad crab, common sub tidal among rocks Not found but known from other sources are the lobster, several scallop types, the clamworm, the ten-lined whelk, numerous nudibranchs, <u>Macoma baltica</u>, tube anemones, Lion's mane jellyfish, occasionally an arctic crab. ## B. BIRDS OF LAMOINE | Arctic Loon | Common Loon | Horned Grebe | |---------------------|---------------------|--------------------------| | Red-Necked Grebe | Great Cormorant | Double Crested Cormorant | | American Bittern | Great Blue Heron | Canada Goose | | Wood Duck | American Black Duck | Mallard | | Greater Scaup | Common Eider | King Eider | | Oldsquaw | Black Scoter | Surf Scoter | | White-winged Scoter | Common Goldeneye | Barrow's Goldeneye | | Bufflehead | Common Merganser | Red-breasted Merganser | | Ruddy Duck | Osprey | Bald Eagle | | Northern Harrier | Sharp-shinned Hawk | Broad-winged Hawk | | Red-tailed Hawk | Rough-legged Hawk | American Kestrel | | Merlin | Peregrine Falcon | Gyrfalcon | | Spruce Grouse | Ruffed Grouse | Black-bellied Plover | | Lesser Golden Plover | Semi-palmated Plover | Killdeer | |--------------------------|--|----------------------------| | Greater Yellowlegs | Lesser Yellowlegs | Spotted Sandpiper | | Ruddy Turnstone | Semipalmated Sandpiper | Least Sandpiper | | Common Snipe | American Woodcock | Laughing Gull | | Wood Thrush | American Robin | Gray Catbird | | Northern Mockingbird | Brown Thrasher | Water Pipit | | Cedar Waxwing | European Starling | Solitary Vireo | | Red-eyed Vireo | Tennessee Warbler | Nashville Warbler | | Yellow Warbler | | lack-throated Blue Warbler | | Blackburnian Warbler | Pine Warbler | Bay-Breasted Warbler | | Black and White Warbler | Hooded Warbler | Northern Waterthrush | | Common Yellowthroat | Canada Warbler | Northern Cardinal | |
Rufous-sided Towee | | | | | Chipping Sparrow | Savannah Sparrow | | Fox Sparrow | Lincoln's Sparrow | White-throated Sparrow | | Dark-eyed Junco | Bobolink | Common Tern | | Saw-whet Owl | Bonaparte's Gull | Ring-billed gull | | Herring Gull | Iceland Gull | Glaucous Gull | | Great Black-backed Gull | Rock Dove | Mourning Dove | | Black-billed Cuckoo | Yellow-billed Cuckoo | Great Horned Owl | | Barred Owl | Short-eared Owl | Whip-poor-will | | Chimney Swift | Ruby-throated Hummingbird | Belted Kingfisher | | Yellow-bellied Sapsucker | Downey Woodpecker | Hairy Woodpecker | | Black-backed Woodpecker | Northern Flicker | Pileated Woodpecker | | Eastern Wood Peewee | Alder Flycatcher | Least Flycatcher | | Eastern Phoebe | Great Crested Flycatcher | Eastern Kingbird | | Horned Lark | Tree swallow | Barn Swallow | | Gray Jay | Blue jay | American Crow | | Common Raven | Black-capped Chickadee | Boreal Chickadee | | Red-breasted Nuthatch | White-breasted Nuthatch | Brown Creeper | | House Wren | Golden-crowned Kinglet | Ruby-crowned Kinglet | | Eastern Bluebird | Veery | Gray-cheeked Thrush | | Swainson's Thrush | Hermit Thrush | Eastern Meadowlark | | Rusty Blackbird | Common Grackle | Brown-headed Cowbird | | Northern Oriole | Pine Grosbeak | Purple Finch | | Common Redpoll | Pine Siskin | American Goldfinch | | Evening Grosbeak | Northern Parula | Chestnut-sided Warbler | | Cape May Warbler | Yellow-rumped Warbler Black-throated green Warbler | | | Palm Warbler | Blackpoll Warbler | American Redstart | | Ovenbird | Mourning Warbler | Wilson's Warbler | | Scarlet Tanager | Rose-breasted Grosbeak | American Tree Sparrow | | Field Sparrow | Sharp-tailed Sparrow | Song Sparrow | | Swamp Sparrow | White-crowned Sparrow | Snow Bunting | | Red-winged Blackbird | Ring-necked Pheasant | Indigo Bunting | | Tou winged Diackond | Tang neekeu i neasant | margo Dunung | While some of these birds are rare in Lamoine, all have been seen by competent local birders. Further contributions are welcomed. # **APPENDIX 4** ## HOUSEHOLD SURVEY—TOWN OF LAMOINE—91 THIS SURVEY IS NECESSARY TO MEET THE STATE'S REQUIREMENTS FOR COMPREHENSIVE PLANNING. ANSWERING IS TOTALLY VOLUNTARY. SKIP QUESTIONS YOU FEEL ARE INAPPROPRIATE OR THAT YOU PREFER TO OMIT. PLEASE DO NOT PUT YOUR NAME ON THIS SHEET. SOMEONE WILL PICK IT UP IN THE NEXT FEW DAYS. IF WE MISS YOU FOR PICKUP, PLEASE DROP IT IN THE BOX PROVIDED AT THE TOWN OFFICE. CIRCLE THE LETTER NEXT TO YOUR RESPONSE OR PUT A CHECK IN THE BOX OR SPACE CLOSEST TO YOUR ATTITUDE. | OS] | EST TO YOUR ATTITUDE. | |-----|--| | | THANKS FOR YOUR HELP. | | 1. | This household lives in Lamoine as A. local residents B. seasonal visitors | | 2. | We are located A. in the shore zone (within 250 ft of the water) B. not in the shore zone | | 3. | Our home is A. a single mobile home unit B. a double mobile home unit C. a single family house D. a duplex (2 family unit) E. a multi-unit apartment unit | | 4. | We A. rent the unit B. own the unit | | 5. | Where do the adults in this household work? Indicate number who work in each town. Lamoine Ellsworth M.D.I Bangor Other locales Write in town and number working there. number Town number | If you have been in Lamoine less than ten years, please answer the following questions 6 through 9, otherwise go to question 10. | 6. | We moved here, mainly, because | |----|---| | | A. Its convenient to where we work | | | B. The cost of housing made it affordable | | | C. We like woods and sea | | | D. The school system was attractive | | | E. The small town is attractive | | | F. We had a family connection | | | G. Taxes were reasonable | | | OTHER | | 7. | Our secondary reason was | | | A. Its convenient to where we work | | | B. The cost of housing made it affordable | | | C. We like woods and sea | | | D. The school system was attractive | | | E. The small town is attractive | | | F. We had a family connection | | | G. Taxes were reasonable | | | OTHER | | 8. | We moved here from | | ٠. | A. MDI/BAR HBR region | | | B. ELLSWORTH area | | | C. BANGOR area | | | D. Elsewhere Downeast (HANCOCK OR WASHINGTON CTYS) | | | Write town in here | | | E. Elsewhere in MAINE | | | Write town in here | | | F. N.H. OR VT. | | | G. MASS., CONN., OR R.I. | | | H. N.Y. OR N.J. | | | I. Other state or country | | | Write in here | | 9. | At the time of moving to Lamoine, our family could be best described as | | | A. Retirees or near retirees | | | B. Family with most children in college or on their own | | | C. Family with most children in school or college | | | D. Family with most children preschool or in early grades | | | E. Young family with no children in the household | | | F. Mature adults with no children in the household | | | G. Single adults | | | H. Other | | | Specify | | | | | EVERYONE PLEASE ANSWER THE FOLLOWING, IF THEY APPLY TO HOUSEHOLD |) YOUR | |--|--------| | 10. For elementary education we plan to use | | | A. public schools | | | B. private schools | | | C. home schooling | | | D. undecided | | | E. doesn't apply to us | | - 11. We favor - A. present policy of tuitioning students to area high schools - B. constructing a Union 92 High School - C. no opinion - 12. I would like to see the Lamoine School library opened for children's use in the summer - A. One day per week - B. Several days a week - C. Not at all - D. No opinion I would volunteer to help staff it. Check here____ - 13. Do you use the Ellsworth Library? - A. No - B. Occasionally - C. A lot - 14. Do you favor an Ellsworth bypass? - A. Yes - B. No - C. Not needed yet - D. No opinion - 15. If an Ellsworth bypass is constructed across Lamoine, do you want commercial development on it? - A. Encouraged - B. Regulated - C. Minimized - D. Prevented - E. No opinion For next set of questions use letters on the map to indicate areas 16. Which area of town do you think is most likely to be commercially developed for retail sales in the next ten years Most likely Next most likely None will be developed No Opinion COMMENTS 17. Which area, if any, should be open to retail development? A. Absolutely none B. Smallest area compatible with state's mandates C. Most of the town D. All of the town E. A suitable and adequate area of the town F. No opinion 18 a. If some area(s) must be open to commercial development, if you wish, indicate the areas you would prefer it to be._____ No opinion_____ COMMENTS_____ 18 b. Is there some area(s) of town that should be protected from commercial development? Protection needed for area(s)_____ No Opinion_____ COMMENTS Town ordinances and services Too permissive no opinion adequate too restrictive Building Code _____ Shoreland Zoning Gravel Pit Ordinance 19. Should the Selectmen look into an ordinance to regulate noise? Yes_____ No____ No Opinion____ Not necessary_____ Suggestions | | | e town create of the town? | a Financial P | lanning Committee to | study the long-term | |-----|---|---|---|------------------------------------|---| | | | Yes | No | No Opinion | Not necessary | | 21. | a.
b.
c. | Hall hours
Keep same h
Rearrange hr
Reduce hrs
Open for long | S | | | | | Sugges | stions | | | | | 22. | to PEI
you w
a.
b.
c.
d. | RC. At the mo
ant to
Build a Trans
Build a trans
Arrange a Re | oment there a
sfer Station at
fer station at
egional Trans | | other towns | | 23. | a.
b.
c. | Continue recy
Increase recy
Require recy
system is fina | ycling efforts reling efforts yeling by evally devised | | amoine should | | 24. | Are yo | ou satisfied wi | ith the way th | e Town Roads have be | een maintained? | | | | Yes | No | No Opinion | | | | Comm | ents | | | | | 25. | Shoule | | | ney on the town roads? No Opinion | | | 26. | not incover the a. b. c. | | | | (Note rte 184 and 204 are ds and we have no control | ## **TOWN PARKS** | | Needs | Needs | Keep | Reduce | | |---------------------------|--------------|----------------|-------|---------|--| | | Expansion | Improvement | As is | Funding | | | 27. Lamoine Beach | | | | | | | 28. Bloomfield Park | | | | | | | (Blunt's Pond) | | | | | | | 29. Marlboro Beach | | | | | | | (access lot) | | | | | | | Suggestions | | | | | | | Suggestions | | | | | | | 30. Have you had a a. Yes | any problems | with your well | ? | | | | b. No | | | | | | | , | Гуре problen | 1 | | | | - 30. Do you want a clam restoration project developed - a. Yes, enough to pay for it - b. Yes, if cost is minimal - c. No - d. No opinion | Comments | | | |----------|--|--| | | | | ## WHAT SHOULD LAMOINE'S POLICY BE ON THE FOLLOWING | Housing Types | Promote | Allow | Discourage | No Opinion | |--------------------|---------|-------|------------|------------| | Multi-Family | | | | | | Condominiums | | | | | | Single Family | | | | | | Duplex | | | | | | Mobile homes | | | | | | Mobile Home Parks | | | | | | Low Income Housing | | | | | | Elderly Units | | | | | | Retail/Service | Promote | Allow | Discourage | No | |------------------------|---------|-------|------------|---------| | | | | | Opinion | | Convenience Stores | | | | | | Shopping Mall | | | | | | Hotels, Motels, Inns | | | | | | Restaurants | | | | | | Bed & Breakfasts | | | | | | Recreational Campsites | | | | | | Professional Offices | | | | | | Nursing Homes | | | | | | Retirement Villages | | | | | | Business/Industry | Promote | Allow | Discourage | No Opinion | |------------------------|---------
-------|------------|------------| | Heavy Industry | | | | | | Sand/Gravel Extraction | | | | | | Home Business | | | | | | Concrete Plant | | | | | | Shellfish Processing | | | | | | Fish Processing | | | | | | Agriculture | | | | | | Forestry | _ | | _ | | Should Lamoine protect any of the following from development? | | Yes | No | No Strong Feelings | |---------------------|-----|----|--------------------| | Access to Shore | | | | | Wildlife Habitats | | | | | Historic Sites/Blds | | | | | Wetlands | | | | | Steep Slopes | | | | | Groundwater Supply | | | | | Scenic Areas | | | | If you have any comments, please put them on the back of the last page ----- thanks again for your help. #### **RESULTS B** (totals only for each question, further breakdown on file in the Town Hall) (Compiled from original sheet, but not in same format) Results of Household Questionnaire. 264 Households responded. All comments have been noted and passed to relevant town officers for their attention. Thanks for your frank replies. The following is a summary of the responses. Questionnaires were returned from the following number of households. | Local | 219 | | | Seasonal | 34 | Misc # | 11 | |------------|-------|-------|----------|-----------|----|--------|----| | Residents | | | | | | | | | | Total | Shore | Interior | All types | 34 | All | 11 | | | | Own | Own | | | Types | | | Old Timers | 116 | 22 | 94 | | | | | | Newcomers | 103 | 24 | 65 | Rent-14 | | | | | Number in | 264 | | | | | | | | Group | | | | | | | | | | Percent | |---------------|---------| | Single Mobile | 13 | | Double Mobile | 2 | | Single House | 80 | | Duplex | 2 | | Apartment | 2 | | Work Locale** | Percent | Reason for Moving Here*** | | Reason for Moving | | |---------------|---------|---------------------------|----|---------------------|----| | | | | | Here (secondary)*** | | | Lamoine | 20 | Work Convenience | 9 | Work Convenience | 12 | | Ellsworth | 37 | Affordable | 15 | Affordable | 9 | | Trenton | 2 | Woods/Sea | 31 | Woods/Sea | 25 | | MDI | 24 | Schools | 6 | Schools | 5 | | Bangor | 5 | Small Town | 12 | Small Town | 25 | | Orono | 1 | Family Connection | 17 | Family Connection | 9 | | Hancock | 1 | Low Taxes | 7 | Low Taxes | 15 | | Blue Hill | 1 | Other | 4 | Other | | | Widely | 4 | | | | | | Other | 5 | | | | | ^{**}percent of those indicating employment ***percent of those giving reasons ## unless indicated % is percent of entire group #misc. is low number grps, late submissions, and errors in filling out forms | Percent moved here from | ** | At that time | ** | |-------------------------|----|------------------|----| | MDI Region | 20 | Ret/Near Ret | 26 | | Ellsworth | 14 | Fam Mostly Old | 5 | | Bangor Area | 11 | Fam High Grades | 15 | | Han/Wash Cty | 18 | Fam Low Grades | 21 | | Other Maine | 5 | Yng Fam No Child | 5 | | VT/NH | 4 | Mat Adults | 20 | | Mass/Conn/RI | 16 | Singles | 8 | | Other US | 15 | | | ^{**} percent of respondents | Elementary Education | | High School Favor | | |----------------------|----|-------------------|----| | Use Planned | | | | | Public | 22 | Present Policy | 55 | | Private | 0 | Union 92 School | 5 | | Home Schooling | 1 | No Opinion | 29 | | Undecided | 1 | | | | Doesn't Apply | 52 | | | | Topic | Promote | Allow | Discourage | No Opinion | |------------------------|---------|-------|------------|------------| | Retirement Villages | 10 | 41 | 30 | 6 | | Heavy Industry | 2 | 5 | 73 | 4 | | Sand/Gravel Extraction | 2 | 34 | 47 | 4 | | Home Businesses | 20 | 53 | 15 | 2 | | Concrete Plant | 2 | 15 | 65 | 5 | | Shellfish Processing | 10 | 49 | 24 | 5 | | Fish Processing | 8 | 41 | 32 | 7 | | Agriculture | 30 | 47 | 7 | 5 | | Forestry | 28 | 38 | 16 | 6 | | Single Family Homes | 37 | 48 | 2 | 4 | | Duplexes | 8 | 46 | 23 | 6 | | Mobile Homes | 3 | 43 | 36 | 5 | | Mobile Home Parks | 2 | 17 | 60 | 3 | | Low Income Housing | 7 | 33 | 38 | 7 | | Elderly Units | 18 | 48 | 11 | 6 | | Convenience Store | 16 | 45 | 22 | 5 | | Shopping Mall | 3 | 11 | 72 | 5 | | Hotel/Motels/Inns | 4 | 17 | 61 | 4 | | Restaurants | 8 | 34 | 41 | 5 | | Bed & Breakfast | 13 | 59 | 7 | 3 | | Recreation Campsites | 12 | 44 | 27 | 5 | | Professional Offices | 10 | 46 | 26 | 5 | | Nursing Homes | 10 | 47 | 23 | 6 | | Multi Family Homes | 2 | 19 | 59 | 6 | | School Library | | Ellsworth Library Use | | Ellsworth Bypass | | |----------------|----|-----------------------|----|------------------|----| | One Day | 36 | No | 37 | Favor | 60 | | Several | 25 | Occasionally | 44 | Oppose | 20 | | None | 6 | A Lot | 14 | Not Needed Yet | 6 | | No Opinion | 26 | | | No Opinion | 11 | | Volunteer | 8 | | | | | # Lamoine Comprehensive Plan – March 5, 1996 | 1 | A | | 37 .36 .79 1 | 1 | |----|-------------------------------------|---|---|--| | | 1 | | , | | | | <u> </u> | | | | | | None Will Be | 14 | i e | 6 | | 24 | No Opinion | 15 | (B) Upper 184 | 9 | | 21 | (A) Buttermilk Rd. | 14 | (C) Jordan River | 14 | | | | | 204 | | | 35 | (B) Upper 184 | 32 | (D) | 3 | | 5 | (C) Jordan River 204 | 14 | Other | 14 | | | (D) | 2 | | | | | (E) | 3 | | | | | (F) | 2 | | | | | Other | 2 | | | | | If area must be open, | | What area should be | | | | it should be | | protected? | | | 18 | (A) Buttermilk | 14 | A | 2 | | 31 | (B) Upper 184 | 32 | В | 2 | | | | | | | | 2 | (C) Jordan River 204 | 18 | С | 2 | | 2 | All | 4 | D | 3 | | 25 | No Opinion | 18 | Е | 4 | | 8 | E & F | 4 | G | 4 | | | Other (scattered) | 12 | ALL | 8 | | | | | AA | 10 | | | | | BB | 13 | | | | | CC | 17 | | | | | DD | 15 | | | | | EE | 4 | | | | | FF | 7 | | | | | GG | 9 | | | | | No Opinion | 17 | | | | | Shore | 7 | | | 35
5
18
31
2
2
25 | 24 No Opinion 21 (A) Buttermilk Rd. 35 (B) Upper 184 5 (C) Jordan River 204 (D) (E) (F) Other If area must be open, it should be 18 (A) Buttermilk 31 (B) Upper 184 2 (C) Jordan River 204 2 All 25 No Opinion 8 E & F | Developed 14 14 24 No Opinion 15 21 (A) Buttermilk Rd. 14 32 5 (C) Jordan River 204 14 (D) 2 (E) 3 (F) 2 Other 2 If area must be open, it should be 18 (A) Buttermilk 14 31 (B) Upper 184 32 2 (C) Jordan River 204 18 2 All 4 25 No Opinion 18 8 E & F 4 | Developed Developed 11 None Will Be 14 (A) Buttermilk Rd. 24 No Opinion 15 (B) Upper 184 (C) Jordan River 204 32 (D) | | Town Ordinances | Too Permissive | Adequate | Too Restrictive | No Opinion | |------------------|----------------|----------|-----------------|------------| | Building Code | 10 | 40 | 15 | 6 | | Shoreland Zoning | 10 | 42 | 14 | | | Gravel Pit | 41 | 24 | 5 | 18 | | | Yes | No | No Opinion | Not Needed | |----------------------------|-----|----|------------|------------| | Noise Ordinance | 47 | 13 | 13 | 21 | | Finance Planning Committee | 51 | 9 | 17 | 11 | | Town Hall Hours | | Town Dump/Transfer Station | | Recycling | | |-----------------|----|----------------------------|----|--------------|----| | As Is | 60 | At Dump | 39 | As Is | 15 | | Rearrange | 4 | Other Site | 2 | Increase | 27 | | Reduce | 0 | With Another Town | 22 | Compel Usage | 46 | | Extend | 26 | Pick up at road | 19 | | | | | | Most Economic | 5 | | | | | | No Opinion | 10 | | | | Town Roads Maintenance | | Spend More? | | Snow Plowing | | |------------------------|----|-------------|----|---------------|----| | Satisfied | 64 | Yes | 23 | Satisfied | 53 | | Not Satisfied | 23 | No | 46 | Not Satisfied | 13 | | No Opinion | 9 |
No Opinion | 24 | No Opinion | 23 | | Parks | Reduce Funds | Expand | Improve | Keep As Is | |-----------------|--------------|--------|---------|------------| | Lamoine Beach | 2 | 3 | 19 | 59 | | Bloomfield Park | 3 | 9 | 17 | 52 | | Marlboro Beach | 2 | 2 | 14 | 59 | | Well Problems | | Clam Restoration | | |---------------|----|------------------|----| | Yes | 11 | Enough To Pay | 16 | | No | 69 | If Cost Minimal | 31 | | | | No | 17 | | | | No Opinion | 22 | | | Yes | No | No Opinion | |----------------------------------|-----|----|------------| | Shore Access | 67 | 12 | 8 | | Wildlife Habitats | 74 | 7 | 6 | | Protect Historic Sites/Buildings | 71 | 4 | 9 | | Wetlands | 64 | 10 | 10 | | Steep Slopes | 54 | 10 | 14 | | Groundwater Supply | 78 | 4 | 4 | | Scenic Areas | 71 | 6 | 5 | # ADDENDUM #1 UPDATE TO INVENTORY DATA # 1. EDUCATION ENROLLMENT ## **UPDATE TO 93** | GRADE | K | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | TOTAL | |-------------|----|----|----|----|----|----|----|----|----|-------| | 1992 Pupils | 23 | 25 | 18 | 19 | 20 | 22 | 27 | 13 | 12 | 179 | | 1993 Pupils | 21 | 21 | 29 | 14 | 20 | 22 | 20 | 30 | 17 | 194 | **High School Enrollment** | Year | EHS | MDI | Sumner | Other* | Total | |------|-----|-----|--------|--------|-------| | 1992 | 37 | 22 | 0 | 3 | 62 | | 1993 | 35 | 25 | 0 | 4 | 64 | ^{*}John Bapst, Mount Blue, Out of State Misc. # 2. FISCAL UPDATE TO 1993 | YEAR | 1992 | 1993 | |---------------------------------|------------|-------------| | Total Town Receipts | 1,319,674 | 1,623,399 | | Total Aid from State | 463,765 | 508,613 | | Education State Aid | 417,859 | 426,086 | | Other State Aid | 45,908 | 121,547 | | Total Expended | 1,460,672 | 1,566,749 | | Total School Expense | 1,036,325 | 1,112,179 | | Town Valuation (By Town) | | | | Real Estate | 44,395,500 | 87,073,900 | | Personal | 658,100 | 934,900 | | Total | 45,053,600 | 88,008,800 | | State Evaluation | 74,550,000 | 75,050,000 | | | | (tentative) | **Housing Permits** | Year | | Multi
Unit | Mobile Home
Single | Mobile Home
Double | Total | |------|----|---------------|-----------------------|-----------------------|-------| | 1992 | 13 | 1 | 4 | 1 | 19 | | 1993 | 11 | 0 | 6 | 0 | 17 | As of October 1, 1995, the following enrollments are reported for Lamoine: | K | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Total | |----|----|----|----|----|----|----|----|----|-------| | 18 | 23 | 19 | 23 | 26 | 14 | 16 | 17 | 24 | 182 | High School | Ellsworth | 46 | |-----------|----| | MDI | 18 | | Taft | 1 | Plus 2 elementary students attend the Ellsworth Special Ed School Total school population is 247, although my addition comes out to 249. ## Fiscal summary for year ended June 30, 1995 | Total Town Receipts | 2,047,659.94 | |-----------------------|--------------| | Total aid from State | 678,594.92 | | State Education Aid | 438,759.72 | | Total Expended** | 2,262,854.82 | | Total School Expenses | 1,087,309.57 | ^{*}Net of transfers from investment and loan accounts #### Town Valuation as of April 1, 1995 | Real Estate | \$90,335,300 | |-------------|--------------| | Personal | 615,000 | | Total | \$90,950,300 | State Valuation for 1995 proposed: \$90,250,000 **Disclaimer**: This document is based on the original document passed March 5, 1996. Some of the graphs and tables have been changed in format to accommodate changes in computer programs. The content is the same. There may be typographical errors in this edition which was entered from the original in April, 2000. Where practical, typos were corrected from the original document. Stuart Marckoon, Administrative Assistant ^{**}Includes expenses for dump closing, plus payback of the loan to People's Heritage